General Disclaimer ## One or more of the Following Statements may affect this Document - This document has been reproduced from the best copy furnished by the organizational source. It is being released in the interest of making available as much information as possible. - This document may contain data, which exceeds the sheet parameters. It was furnished in this condition by the organizational source and is the best copy available. - This document may contain tone-on-tone or color graphs, charts and/or pictures, which have been reproduced in black and white. - This document is paginated as submitted by the original source. - Portions of this document are not fully legible due to the historical nature of some of the material. However, it is the best reproduction available from the original submission. Produced by the NASA Center for Aerospace Information (CASI) # GLOSSARY, ACRONYMS, **ABBREVIATIONS** SPACE TRANSPORTATION SYSTEM AND ASSOCIATED PAYLOADS (NASA-TM-X-74158) GLOSSARY, ACRONYMS, ABBREVIATIONS: SPACE TRANSPORTATION SYSTEM AND ASSOCIATED PAYLOADS (NASA) HC \$5.00 CSCL 05A N76-30109 Unclas G3/82 49551 National Aeronautics and Space Administration John F. Kennedy Space Center KSC FORM OT-703 (8/76) (ONETIME FORM - REPRINT NOT AUTHO GP-1052, Rev 5 July 30, 1976 GLOSSARY, ACRONYMS, ABBREVIATIONS GP-1052, Rev 5 July 30, 1976 SPACE TRANSPORTATION SYSTEM AND ASSOCIATED PAYLOADS Prepared By: A. M. KOLLER, JR. Performance Management and Tracking Approvali Wellamate W. C. RAINWATER Chief, Management Planning and Control Office #### FOREWORD This document was prepared in order to facilitate communications for the Space Transportation System (STS) and Associated Payloads (see Glossary for definitions). It contains a glossary and a listing of Acronyms and Abbreviations in current use, and is intended for use by those who write/interpret/prepare material for publication relative to the Space Transportation System. It is recognized that the listing is not all inclusive or complete. This document will periodically be updated to provide a current listing of all approved STS and Associated Payloads acronyms and abbreviations. And the second control of the contro Recommendations relative to this listing should be directed to: Dr. A. M. Koller, Jr., SP-MPC, 867-2126 DISTRIBUTION: STDL-E NWSI-D (200 copies) ## SECTION I This section contains a glossary of terms (and definitions) in current usage for the Space Transportation System (STS) and Associated Payloads. ACCÈPTANCE TESTS Tests to determine that a part, component, subsystem, of facility is capable of meeting performance requirements prescribed in purchase specifications or other documents specifying what constitutes the adequate performance capability for the item. ij #### ASSEMBLY A number of parts, or subassemblies and/or any combination thereof, joined together to perform a specific function and capable of disassembly. The distinction between an assembly and a subassembly is determined by the individual application. An assembly in one instance may be a subassembly in another, where it forms a portion of an assembly. #### ATTACHING PART An item used to attach assemblies or parts to the equipment, or to each other. #### AUTOMATED PAYLOADS Those payloads which are supported by an unmanned spacecraft capable of operating independently of the Space Transportation System (STS). #### AUXILIARY STAGE A small propulsion unit used with a payload, when required. One or more of these units may be used with a payload, to provide the additional velocity required to place a payload in the desired orbit or trajectory. A propulsion system that is used to provide midcourse trajectory corrections, braking maneuvers, and/or orbital adjustments. BILL OF WORY (BOW) A detailed work schedule which lists all Operation & Maintenance (0&M) tasks required to be performed at each work station for a specific vehicle turnaround. It also contains applicable information such as sequence of performance, 0&M instruction number, work authorization number, time allocated, manpower, skill level, and the start and completion data. CARGO Everything contained in the Shuttle Payload Bay plus other equipment located elsewhere in the Orbiter which is user unique and not carried in the standard baseline Orbiter weight budget. CERTIFICATION Formal documentation that the individual has reached the prescribed skill or knowledge level as cited in a NASA/KSC specification, contract specification, or other appropriate documents. COMMERCIAL PART OR ITEM A part or item which is manufactured primarily for the commercial rather than the Government market and having both commercial and Government applications. Commercial parts also include parts which are manufactured in accordance with normal commercial quality controlled production runs which meet or exceed the requirements of Government specifications or standards. COMPONENT An assembly or any combination of parts, subassemblies and assemblies and assemblies mounted together and normally capable of independent operation in a variety of situations. CONCURRENT DELIVERY The delivery of support items concurrently with the end item being provisioned. CONDITION MONITORED Those items that have neither limited life nor on-condition maintenance as their primary maintenance process. Condition monitoring is accomplished mainly by in-place instrumentation, sampling, and subsequent trending analysis which provides data to predict an incipient failure. CONSTRUCTION AWARD The effective date of direction from the KSC contracting officer to the selected contractor authorizing commencement of work. Issue of the notice of award by the KSC procurement office completes this milestone. CONSTRUCTION COMPLETE Appropriate facility construction is complete and the facility is available for equipment installation. Certification by the DE site activation office completes this milestone. CONTRACT AWARD The effective date of direction from the KSC contracting office to the selected contractor authorizing commencement of work. Issue of notice of the award by the KSC procurement office completes this milestone. CONTRACTOR The supplier of the end item and associated support items to the Government under the terms of a specific contract. CUSTOMER (OF USER) An organization or individual requiring the services of the Space Transportation System. DEDICATED SPACELAB An extension module devoted to a single discipline which may fly more than once a year for several years, and which may be assigned to a payload development center. DESIGN CHANGE A NASA approved engineering change incorporated into the end item which modifies, adds to, deletes, or supersedes parts in the end item. DESIGN REVIEWS Critical Design Review (CDR). The completion of a meeting chaired by the KSC Shuttle Projects Manager, or his designated representative, to assure that the completed designs are in consonance with Level II and project specifications. Preliminary Design Review (PDR). The completion of a meeting chaired by the KSC Shuttle Projects Manager, or his designated representative, at which preliminary designs are reviewed with prime contractors to assure compliance with system and project requirements. 30% Design Review. A meeting chaired by the responsible DE project engineer, or his designated representative, at which preliminary designs are reviewed to assure satisfaction of system and project requirements. 90% Design Review. A meeting chaired by the responsible DE project engineer, or his designated representative, at which final designs are reviewed to assure compliance with system and project specifications. DRAWINGS Graphic data, including drawings as defined in MIL-STD-100A and prepared in accordance with MIL-D-1000, Category D, aperture cards in accordance with MIL-C-9877; graphs, or diagrams, industry standards and industry specifications, on which details are represented with sufficient information to define completely, directly or by reference, the end result in the selection, procurement, and manufacture of the item required. END ARTICLE/END ITEM A physical element of the Space Transportation System. It is a functional physical entity related and selected for the purpose of system development, procurement, and logistics. END ITEM A final combination of end products, components parts, or materials which is ready for its intended use; e.g., Orbiter, receiver, amplifier, recorder, ground support equipment, etc. ESTIMATED ON DOCK (EOD) DATE The date the equipment is forecast to arrive on-dock at KSC. Initially, this date should coincide with the desired contract delivery date for purchased equipment. Subsequent to contract award, the date will reflect the vendor's estimate of his ability to deliver. #### **EXPERIMENT** The system of hardware, software, and procedures for performance of a scientific or applications investigation undertaken to: Discover unknown phenomena Establish the basis of known laws Evaluate applications processes and/or equipment FACILITY NEED DATE That date when the appropriate facility is required to receive program hardware (Orbiter, SRB, ET) for test and checkout. First operational use of the facility completes this milestone. FAILURE MODES AND EFFECTS CRITICALITY ANALYSIS (FMECA) An analysis to determine a LRU/SRU method and frequency of failure and the resulting effects. FEDERAL ITEM IDENTIFICATION A complete description in accordance with FED-STD-SD. FEDERAL SUPPLY CODE FOR MANUFACTURERS (FSCM) Provides a nonsignificant code assigned to identify manufacturers. Normally used with the Manufacturer's Part Number (see Federal Cataloging Handbooks H4-1 and H4-2 for codes). FIRST MANNED ORBITAL FLIGHT (FMOF) Liftoff of the first manned Space Shuttle from the launch pad at KSC on the first manned orbital flight. Vehicle flight beyond "tower clear" completes this milestone. Subsequent flights use similar definitions. FLIGHT That portion of a mission encompassing the period from Launch to
Landing, or Launch to Termination, of the active life of a space-craft. The term Shuttle "Flight" means a single Shuttle round trip (its launch, orbital activity, and return). One flight might deliver more than one payload. More than one flight might be required to accomplish one mission. FLIGHT READINESS FIRING (FRF) First Shuttle vehicle is stacked on the launch pad, and a Countdown Demonstration Test (CDDT) performed (designed to duplicate to the fullest possible extent an actual launch countdown). Propellant loading occurs in normal launch sequence, culminating a 20-second flight readiness firing. Engine shutdown after 20 seconds of sustained firing completes this milestone. FREE FLYER Any payload that is detached from the Orbiter during the operational phase of that payload, and is capable of independent operations. GROUND SUPPORT EQUIPMENT (GSE) Non-flight equipment, implements and the devices required for the handling, servicing, inspection, testing, maintenance, alignment, adjustment, check, repair and overhaul of an operational end item or a sub-system or component thereof. This may include equipment required to support another item of ground support equipment as defined herein. HARDWARE DEVELOPMENT COMPLETE The date all hardware manufacture/procurement has been completed, and hardware is ready to be delivered under terms of the contract. Notification from the contractor to the responsible KSC office completes this milestone. INDENTURE A method of showing relationships to indicate dependence and an order of dependence. Indenturing provides a top down breakdown of an item into its assemblies, subassemblies, components, and parts. INITIAL DELIVERY The date of delivery for the first item of equipment to be delivered under terms of the contract. Acceptance of the equipment by the DE site activation office completes this milestone. INITIAL OPERATIONAL CAPABILITY (IOC) Point in time at which the first operational configured Scace Shuttle vehicle is prepared for flight. Successful completion of DDT&E and certification of flight hardware completes this milestone. INITIAL OUTFITTING/LAY-IN The positioning of support items at user levels and at intermediate supply and maintenance levels as initial issues in anticipated support of newly deployed end items. INSTALLATION COMPLETE That date when the DE site activation office declares the complete system has been installed at the facility. Certification by the DE site activation office completes this milestone. IN-STORAGE MAINTENANCE The actions performed on a stored item to retain it in a specified condition by providing systematic inspection, detection and prevention of deterioration. INTEGRATED LOGISTICS Those interrelated processes which identify and provide the service and resources (hardware and data) required to achieve an economical and timely support of operations. The principal processes are: logistics engineering analyses, maintainability, maintenance, operational maintenance documentation, supply, transportation/packaging, training, and logistics management information. INTEGRATION A combination of activities and processes to assemble components, subsystems, and system elements into desired configuration, and to verify compatibility between the constituents of the assembly. INTEGRATION LEVELS - Level I- Cargo/Shuttle Integration; Integration into the Orbiter of everything that goes on a single Shuttle flight. - Level II- Element into Cargo Integration; Assembly of Spacecraft elements and/or free flyers (with or without Tug) into a cargo for a single Shuttle flight. - Level III- Instrument to Supporting System Integration; Integration of one or more instrument assumblies with Spacelab elements (extension module and/or pallet) or the free flyer payload. - Level IV- Instrument Assembly Integration; Assembly of individual instruments and their unique supporting subsystem into a compatible package of equipment to accomplish specific mission objectives on a given flight. INTERFACE The mechanical, electrical, and operational common boundary between two constituents of a system. INTERIM RELEASE Authorization given a contractor to release support items to production or procurement simulataneously with his production requirements for like items prior to submission of a Spare Parts Order. INTERIM UPPER STAGE (IUS) An upper stage capable of being launched in the cargo bay of the Orbiter, and intended for use prior to the availability of the Space Tug. As presently planned, it will be a modification of an existing stage, may or may not be retrievable for reuse, and will be capable of the delivery but not the retrieval of payloads. INVITATION FOR BIDS (IFB) That point in time when the complete assembly of documents related to a particular contract award will be provided to the prospective bidders by a formal advertisement for the purpose of competitive bidding. Issue of the invitation by the KSC procurement office completes this milestone. ITEM Any level of hardware assembly (system, element, subsystem, equipment, component, or part). K-FACTORS A series of terms used to derate Meantime Between Failure (MTBF) to a Meantime Between Demand (MTBD) on the supply system. Four examples are: - K_1 Engineering correction based on LRU complexity, greater than 1 - K2 Total failure ratio to relevant failure, greater than 1 - K₃ Ratio of operating hours to flying hours - K₄ Ratio of demands on supply system to failures $$MTBD = \frac{MTBF}{K_1 \times K_2 \times K_3 \times K_4}$$ LAUNCH PAD The pad area from which the Space Shuttle will be launched. The stacked Space Shuttle will undergo final prelaunch checkout and countdown at the launch pad. LAUNCH PROCESSING SYSTEM (LPS) A high speed digital computer operated checkout system used to support test, checkout, launch control, and operational management of launch site ground operations at KSC. LAUNCH PROCESSING SYSTEM (LPS) SUPPORT AVAILABLE Point in time when LPS for a given facility is ready for use by KSC test personnel. Certification by the DE site activation office completes this milestone. LEVEL OF REPAIR ANALYSIS (LORA) A process for recommending repair levels of LRUs, SRUs, assemblies, and sub-assemblies which will accrue minimum total support costs within operational and technical constraints over the system design life. It forms the basis for assigning repair level; repair versus discard-at-failure decision; repair parts provisioning; Source, Maintenance, and Recoverability (SMR) coding; maintenance planning, and documentation. LINE REPLACEABLE UNIT (LRU) Any item whose replacement constitutes the optimum organizational maintenance repair action for a higher indenture item (i.e., any assembly which can be removed and replaced as a unit from the system at the operating location). LOGISTICS ENGINEERING ANALYSES (LEA) A composite of analysis techniques which are used to identify the necessary logistics resources to support operation and maintenance functions in a timely and economical manner. This includes training, level of repair, spares determination analyses, etc. LONG LEADTIME ITEMS Those items which because of their complexity of design, complicated manufacturing processes, or limited production, may cause production or procurement cycles which would preclude timely or adequate delivery, if not ordered in advance of normal provisioning. MAINTAINABILITY (M) A characteristic of an item created during design and/or operation which enables the item to be retained in a specified condition acceptable rate, using prescribed procedures. MAINTENANCE The actions taken to retain an item in a specified condition by providing systematic inspecting, detecting, and servicing for the prevention of incipient failure and the action taken to restore an item to a specified operational condition. This includes fault isolation, item replacement, repair and verify serviceable. MAINTENANCE CONCEPT A description of the planned method for accomplishing maintenance. A thought process which relates the maintenance tasks to be performed to the maintenance levels to support the operation of the system/equipment in the planned operational environment. MAINTENANCE ENGINEERING ANALYSIS (MEA) An analysis of contract and item/LRU/SRU or equivalent items which defines the repair tasks necessary to restore a system to operational condition utilizing the maintenance philosophy, maintainability characteristics and other factors. MAINTENANCE GROUND EQUIPMENT (MGE) The equipment which is used to support the maintenance operations for vehicle, paylead, stages, facilities, or other MGE. MAINTENANCE LEVELS All maintenance functions performed either directly on the vehicle or in a supporting role categorized in one of the following three categories: - a. <u>Organizational Level</u> Maintenance performed on vehicle subsystems and related support equipment in direct support of the turnaround flow. It includes scheduled and unscheduled maintenance actions required to inspect, service, calibrate, replace, repair and modify in-place, and reverify (sub)systems and associated components. - b. <u>Intermediate Level</u> Maintenance that is performed in direct support of organizational level maintenance and involves disposition, repair, service, modification, calibration, and verification of items removed during organizational maintenance. - c. Depot Level Naintenance that is performed by designated maintenance sources; e.g., manufacturers, USAF Air Logistics Centers, NASA Centers, etc. It normally consists of maintenance that requires MGE, facilities, or skills which are not economically available at the intermediate level; e.g., repairing, modifying, overhauling, reclaiming, or rebuilding parts, assemblies, subassemblies, components, and end items, manufacturing of unavailable parts; and providing technical assistance to the organizational and intermediate maintenance levels. MAINTENANCE TRAINING Detailed work-oriented instructions on servicing, maintenance, overhaul,
and repair of product end items, including support and facilities equipment. MANAGEMENT CODING The assignment of codes consisting of letters and/or numerals to support items to record management decisions, such as sources for resupply, prescribed levels of maintenance, item managers, and other management data. MATERIAL SERVICE CENTERS (MSC) An activity established adjacent to a facility or work area concentration for the purpose of furnishing supply support and supply support services to all organizations and functional activities in the immediate area(s) which require such service. Each MSC will provide a single point of contact with the KSC supply system, and will receive, stock, and issue material and supplies required by the area(s) served. MISSION The performance of a coherent set of investigations or operations in space to achieve program goals. Examples: Measure detailed structure of Sun's chromosphere. Survey mineral resources of North America. MOBILE LAUNCHER PLATFORM (MLP) The elements of the Space Shuttle will be stacked upon the mobile launch platform while in the Vehicle Assembly Building (VAB). After stacking, it will be rolled out to the launch pad. MODIFICATION COMPLETE That date when existing facilities at KSC have been modified. Certification by the DE site activation office completes this milestone. MULTIPLE PAYLOADS More than one separate payload carried in the cargo bay. MULTIPURPOSE SPACELAB An extension module involving a variety of disciplines usuall; for specific flights, and which may require the services of a payload integrator or agent. NATIONAL STOCK NUMBER (NSN) A discrete identifying number assigned to each item of supply within the Federal Catalog System. A data chain consisting of the four digit Federal Supply Classification, two digit Country Code and seven digit Federal Item Identification Number in that order. May have a two character Dual Cognizance Code and one character Material Control Code prefix, and a two character Special Material Identification Code suffix. OFF-LINE An activity conducted (by a payload owner) independent of any STS element (i.e., Tug, Spacelab, or Shuttle). This normally means the activity is conducted in a separate facility as well. OFF-LINE MAINTENANCE That maintenance function performed at the intermediate and depot maintenance levels. ON-CONDITION MAINTENANCE Those items, which will remain in place until an assessment of the item's condition indicates that removal is required, are classified as on-condition items. The assessments are made at intervals determined by the item's failure characteristics, and many consist of inspections, measurements, test, or any other means not requiring disassembly or removal of the item. ON-LINE MAINTENANCE That maintenance function performed at the organizational level. ON-LINE (STS) An activity conducted with payload and one or more STS elements. This is broken down as follows: <u>On-Line Shuttle</u>; An activity encompassing a payload, its carrier, and the Shuttle Vehicle. On-Line Spacelab; An activity encompassing a payload and its Spacelab. On-Line Tug/IUS; An activity involving a payload and the Tug/IUS. ON-THE-JOB TRAINING (OJT) A planned program which augments classroom training through selfstudy and supervised instruction to provide expanded knowledge and job proficiency while the trainee is actually working in a duty assignment. OPERATIONS AND MAINTENANCE DOCUMENTATION (OMD) OMD includes: engineering drawings and lists, Organizational Operations and Maintenance (OM) manuals including OMIs; Standard Repair manuals, Illustrated Parts Breakdowns (IPBs), Intermediate Maintenance manuals, Depot Maintenance manuals, Non-destructive Inspection manuals, Work Unit Code (WUC) manuals, Time Compliance Technical Instructions (TCTIs). OPERATIONS AND MAINTENANCE MANUALS (OM) OM manuals are organized procedural information specifying methods of operating and maintaining flight hardware and support equipment. OM manuals will be used in the performance of day-to-day operations and maintenance tasks. OPERATIONAL CHECKOUT That period of time when the Operations and Maintenance (0&M) organization performs crew training, simulations, and procedural familiarization prior to first use on flight hardware. Certification of ground test and checkout crew readiness to support the assigned mission prior to receipt of flight hardware completes this period. OPERATIONAL READINESS DATE (ORD) That date when a facility, including all systems and equipment, is operationally ready and is turned over to the user/operator for operational training and systems familiarization prior to first use in support of flight hardware checkout. Certification by the DE site activation office completes this milestone. OPERATOR NEED DATE The date the KSC operator (O&M organization) requires the equipment/GSE to be made available to them, to accomplish any remaining work required prior to first use. OPTIMUM REPAIR LEVEL The maintenance level selected to perform specific tasks and functions for a given equipment item. The decision to repair equipment at the indicated maintenance level requires that all authorized maintenance capability (remove, replace, assembly, or test) to provided to that level. This does not prevent some repair from being done at a different level of maintenance for a different task. OPTIMUM REPAIR LEVEL ANALYSIS (ORLA) See "Level of Repair Analysis". ORBITER PROCESSING FACILITY (OPF) This is a building at KSC with two bays in which the Orbiter undergoes post flight inspection, maintenance, and premate checkout prior to payload installation. ORGANIC SUPPORT In-house NASA/DOD assumption of intermediate or depot supply and maintenance activity vis-a-vis contractor/vendor support. **OUTFITTING AWARD** The effective date of direction from the KSC contracting officer to the selected contractor authorizing commencement of work. Issue of notice of the award by the KSC procurement office completes this milestone. OUTFITTING COMPLETE That date when all systems/equipment has been emplaced. Certification by DE site activation office completes this milestone. PALLET An external unpressurized platform for mounting telescopes, antennas, and other instruments and equipment requiring direct space exposure for conducting science and applications activities on Space Shuttle Spacelab missions. The pallet may be composed of segments. PART One piece, or two or more pieces, joined together which are not normally subject to disassembly without destruction or impairment of designed use. PAYLOAD CHANGEOUT ROOM An environmentally controlled room on a movable support structure which includes a manipulator system for transferring a payload vertically between a transport canister and the Orbiter payload bay. PECULIAR PART Any part which must be produced to order in accordance with a particular drawing and/or specification. Any part requiring flight certification shall be classified peculiar. Also, normally standard parts that must be selectively accepted (to criteria different from the usual standard part requirements) shall be considered peculiar. PHASED PROVISIONING A refinement to the provisioning process whereby procurement of selected items is phased by time interval into the later stages of production, thereby enhancing the ability of the provisioning activity to select the most favorable mix of requirements. PRELIMINARY ENGINEERING REPORT (PER) - FINAL RELEASE That date when preliminary engineering is complete and the final documentation has been released. Distribution of the final documentation completes this milestone. PRICED SPARE PARTS LIST A priced list of items and quantities of spare parts selected for procurement under the contract. PROCURE/FABRICATE COMPLETE That date when all procurement and fabrication for a particular facility has been finished. Certified acceptance by the DE site activation office completes this milestone. PROCUREMENT METHOD CODE (PMC) The contractor will use alpha-suffix codes (6, 7 or 8) contained in MIL-STD-789B to communicate his reason for assignment of a Contractor Recommended Code (CRC). Procurement Method Codes (1 through 5) will always be assigned by Government representatives (KSC Provisioning Team) from the CRC codes furnished by the contractor. PROGRAM An activity involving manpower, material, funding, and scheduling which are necessary to achieve desired goals (i.e., Shuttle Program, Solar Astronomy Program, etc.,). PROGRAMMING CHECK LIST (PCL) Is used to provide data governing initial provisioning for end items of Shuttle hardware and related support equipment. PROVISIONING ACTIVITY The KSC Provisioning Team, Shuttle Project Office, which is responsible for the selection of, and the determination of requirements for, provisioned items. PROVISIONING PERFORMANCE SCHEDULE (PPS) Check List of entries including schedules in the provisioning process that is used to monitor such events. PROVISIONING SCREENING Provisioning Screening, when required by the Provisioning Requirements Statement, will be accomplished in accordance with DOD 4100.38M. Provisioning and other Preprocurement Screening Manual. PROVISIONING SPECIFICATION Is the contractural instrument to provide clear and concise instructions which will achieve the objective of providing adequate, timely and economical support, by need dates for systems and end items entering the inventory. It provides NASA with the flexibility in selecting minimum essential data for each specific procurement and provides the contractor the detailed guidance to fulfill provisioning requirements. The finalized Provisioning Requirements Statement and the Provisioning Specification shall be appended to the end item contract. PROVISIONING TECHNICAL DOCUMENTATION (PTD) Is the generic term used to reference the various types of Provisioning Lists, decks of Punch Cards, Mechanized (PCM) or Automatic Data Processing (ADP) tapes. PTD shall be furnished by contractors to KSC Provisioning
Activities for the identification, selection, and determination of initial requirements and cataloging of support items to be procured through the provisioning process. Supplementary Provisioning Technical Documentation (SPTD) is also considered to be a part of PTD. QUALITATIVE REQUIREMENTS Qualitative requirements further amplify the maintenance concept to the designer conveying special features which the operator/ user wants designed into the hardware. Specialized qualitative requirements to be considered for specification insertion are: Failure Detection Performance Degradation Detection Built-In Test Equipment (BITE) Adjustments GSE-Integrated/Automated/Manual Self-Test Skill Levels Special Tools Accessibility Interchangeability QUANTITATIVE REQUIREMENTS Quantitative requirements provide a firm goal (appointment of time available for maintenance) for the designer to meet his design and also provide a requirement whose goal can later be demonstrated during the verification period. This type of quantitative requirement specified in a Maintainability activity must be responsive to the operational use of the equipment. Times may be specified in manhours, clockhours, or both. Maintenance times may also be broken out and levied for the various elements that comprise the total repair functions such as fault isolate, remove/replace or checkout. The requirement will also be specified for all applicable levels of maintenance; these are organizational, intermediate and depot. A listing of the common types of requirements to be considered are: Maintenance Hours/Launch Maintenance Hours/Operating Hour Mean Time To Repair Maximum Repair Time Scheduled Replacement Intervals Inspection Frequency and Maintenance Hours Servicing Frequency and Maintenance Hours READY TO SUPPORT That date when equipment/facilities are required to support project/facility milestone. First operational completes this milestone. REORDER POINT The inventory level, representing procurement lead time and safety level quantitative requirements as on-hand and on-order balances, at which spares item replenishment is to be initiated. REPAIR PARTS Those support items that are coded to be not repairable (i.e., Consumable Items). REPAIRABLE ITEM An item in unserviceable condition that can be economically repaired and returned to a serviceable condition. Note: Repairable status is determined after failure occurs. REPARABLE ITEM An item, which because of economic and design characteristics, is determined to be subject to repair for return to use when it becomes unserviceable. Note: This term reflects the logistics status rather than the physical status of the item. Reparable categorization is made before failure occurs. REQUEST FOR PROPOSAL (RFP) That point in time when the necessary documentation is issued to request proposals from prospective bidders prior to negotiation of a contract. Issue of the request by the KSC procurement office completes this milestone. SAFETY TRAINING Instructions which alert a trainee to those conditions or operations which could be substantially dangerous to the operator or other hazard that would damage equipment or property. SCHEDULED DELIVERY When NASA provides a required delivery schedule with each SPO, the contractor shall accept the order and within 30 days notify NASA of his acceptance of the schedule or provide a proposed line item delivery schedule for negotiation. The approved schedule will be incorporated into the contract by supplemental agreement. SCHEDULED MAINTENANCE Any repetitive maintenance action deemed necessary to insure the functional success of equipment including periodic servicing and replacement of time/cycle components. SHARED EQUIPMENT NEED DATE (SEND) The date equipment/GSE to be used at more than one location is required to support site activation activities at the secondary locations(s). The need date at the first user's location will be the (SAND) for that location. SHOP REPLACEABLE UNIT (SRU) Any item whose replacement constitutes the optimum, intermediate, or depot level of repair action, i.e., a module for an LRU which can be removed at an intermediate or depot repair facility. SITE ACTIVATION NEED DATE (SAND) The date equipment/GSE is required on-dock at KSC to support installation and validation. Uncrating, inspection, and handling time must be allowed in establishing the SAND. SOURCE, MAINTENANCE AND RECOVERABILITY (SMR) CODE An SMR code shall be recommended by the end item contractor or design agency for each component/part. The code will be used to communicate maintenance and supply instructions to the various support/maintenance activities. **SPACELAB** A laboratory designed for space operations and composed of modules or pallets suitable for accommodating instrumentation for conducting research and application activities on Shuttle sortie flights. On a given flight, the Spacelab configuration can be comprised of a module only, a pallet only, or a combination of a module and a pallet. SPACE TRANSPORTATION SYSTEM (STS) An integrated system consisting of: Space Shuttle (Orbiter, External Tank, Solid Rocket Boosters) Upper Stage for boost to extended orbit (IUS, SSUS, TUG) Spacelab Any associated flight hardware and software SPACE TUG An upper stage installed for launch, or recovery and landing, in the cargo bay of the Orbiter. Developed specifically with the capability for delivery, retrieval, and servicing of payloads in orbits and trajectories beyond the capability of the Shuttle alone. It is intended to be retrievable for refurbishing and multiple reuse. SPARE PARTS ORDER A spare parts provisioning list which has been approved by the NASA Contracting Office and released to the contractor for fabrication or procurement. #### **SPARES** Those support items that are coded to be repairable (i.e. Reparable Items). SPECIAL TOOLS, TEST EQUIPMENT & SUPPORT EQUIPMENT Those support items that have single/peculiar application to a specific end item. STANDARD PART Any part or item which is adequately defined by a recognized Government-wide or industry-associated standard drawing and/or specification, and is normally available from commercial, DSA, and/or GSA sources. (Examples of standard parts and items are nuts, bolts, washers, screws, pins, keys, grommets, rivets, o-rings, clips, fasteners, clamps, fittings, standard electrical and electronic components, etc.) STATEMENT OF PRIOR SUBMISSION (SPS) A certification by an offeror/contractor that Provisioning Technical Documentation previously furnished to the government may satisfy the immediate Provisioning Technical Documentation requirements, with or without changes, to update the PTD to the end item configuration to be or being procured. STS ASSOCIATED PAYLOAD A specific complement of instruments, space equipment, and support hardware carried to space to accomplish a mission (or discrete activity) in space. SUBASSEMBLY Two or more parts which form a portion of an assembly or a component replaceable as a whole, but having a part or parts which are individually replaceable. (Examples: telephone dial, mounting board with mounted parts.) SUPPLEMENTARY PROVISIONING TECHNICAL DOCUMENTATION (SPTD) Supplemental Provisioning Technical Documentation is technical data used to describe parts/equipment and consists of data such as specifications, standards, drawings, photographs, sketches and descriptions, and the necessary assembly and general arrangement drawings, schematic drawing, schematic diagrams, wiring and cable diagrams, etc. needed to indicate the location and function of the item. As a minimum, SPTD must be capable of providing for the (1) technical identification of items for maintenance support considerations, (2) preparation of item identifications for the purpose of assigning National Stock Numbers, (3) review for item entry control, (4) standardization, (5) review for potential interchangeability and substitutability, (6) item management coding, (7) preparation of stock/issue lists, and (8) initial procurement from the contractor or original manufacturer. #### SUPPORT EQUIPMENT Those support items that are not an integral part of an end item but are required in the operation of the end item. SUPPORT EQUIPMENT INSTALLATION & CHECKOUT COMPLETE That date when individual support equipment items have been completely installed and validated at the facility. Certification by the DE site activation office completes this milestone. SUPPORT ITEMS Items subordinate to, or associated with, an end item (i.e., spares, repair parts, tools, test equipment, support equipment, and sundry materials) and required to operate, service, repair or overhaul an end item. SUPPORT REQUIREMENTS ANALYSIS (SRA) An analysis accomplished during the system design to establish logistics support requirements. The analysis is a step-by-step process of predicting operational and maintenance activities and defining and documenting the required resources. TRADE STUDIES Studies conducted to compare alternative parameters, materials, or procedures. TRAINING REQUIREMENTS ANALYSIS (TRA) An analysis accomplished to determine the skill levels type and quantities necessary to support a maintenance philosophy, through maintenance engineering analysis or support requirements analysis. UNSCHEDULED MAINTENANCE Any maintenance activity required as a result of the random failures of equipment. It includes the restoration to a serviceable condition of a failed subsystem, end item, replacement package or unit. component, or part. VALIDATION Verification that the equipment/system meets the operational needs of the OM user and is part of the turnover process from the design agency to the OM agency. VENDOR ITEM An item which is used in or attached to the end time produced by the contractor under this contract; and which is procured by the contractor on the open market or from established sources and for which the contractor is not the design activity. #### WORK STATION A facility or functional area
where either organizational level operations and maintenance tasks are performed in direct support of a turnaround cycle or intermediate and depot level maintenance tasks on Shuttle components or related GSE are performed. #### WORK UNIT CODE (WUC) A six alphanumeric character indentured equipment identification code which uniquely identifies the entire system from top down to component level. It functionally identifies the system, subsystem, assembly, component and significant reparable part on which maintenance is to be performed. ## SECTION II ## ABBREVIATIONS & ACRONYMS -A- | | A | Ampere | |---|-------------|---| | | | Alpha | | | | Acceleration | | | A&A | Advertise & Award | | | A/A | Air-to-Air | | | A/C | Associate Contractor | | | 5.7m | Aircraft | | | A/D | Analog-to-Digital | | | A/G | Air-to-Ground | | | A/N | Alpha-Numeric | | | A/P | Airport | | | AA | Accelerated Assemblies | | ٠ | AA /A1 | Airplane Avionics | | | AA/AL | Airplane Avionics/Autoland | | | 445 | Automatic Approach/Autoland | | | AAE | Abort Advisory Equipment | | | A A CC | Aerospace Auxiliary Equipment | | | AAFE | Advanced Applications Flight Equipment | | | AAIR | Advanced Atmospheric Sounder & Imaging Radiometer | | | AAS | Abort Advisory System | | | AB | Airborne | | | ABE | Airbreathing Engine | | | ABES | Airbreathing Engine System | | | ABM
ABPS | Advanced Bill of Materials | | | AC | Airbreathing Propulsion Subsystem Alternating Current | | | ACC | Automatic Control Console | | | ACD | Accuracy Control Document | | | ACE | Automatic Checkout Equipment | | | ACCEL | Accelerometer | | | HOOLE | Acceleration | | | ACCO | Audio Central Control Unit | | | ACES | Acceptance Checkout & Evaluation System | | | | Acceptance Control Equipment Section | | | ACIL | Automatic Controlled Instrument Landing | | | ACL | Allowable Container Load | | | ACN | Ascension Island | | | ACO | Acceptance Checkout | | | | Administrative Contracting Officer | | | ACP | Audio Control Panel | | | | Astronaut Control Panel | | | ACPM | Associate Contractor Program Manager | | | ACPO | Associate Contractor Projects Office | | | ACPS | Altitude Control Propulsion Subsystem | | | ACRS | Advisory Committee on Reactor Safeguards | | | ACS | Attitude Control System | | | | Automated Control System | | | | | ACT Acquisition, Control of Test (Units) ACTA Activate Test Article ADAP Adaptive Intercommunication Requirement ADB Aerodynamic Data Book ADC Air Data Computer Analog-to-Digital Computer ADF Automatic Display Finder Automatic Direction Finder ADI Attitude Direction Indicator ADL Avionics Development Lab (Downey, CA) ADP Acceptance Data Package Automatic Data Processing ADPA Air Data Probe Assemblies ADPE Automatic Data Processing Equipment ADS Air Data System ADTA Air Data Transducer Assembly A&E Architectural & Engineering AEC Atomic Energy Commission AEDC Arnold Engineering Development Center AF Airframe Audio Frequency Aft Fuselage AFAD Armed Forces Acquisition Document AFB Air Force Base AFC Automatic Frequency Control AFCS Automatic Flight Control System AFD Aft Flight Deck AFEB Award Fee Evaluation Board AFEC Award Fee Evaluation Committee AFETR Air Force Eastern Test Range AFF Acceptance & Ferry Flight AFFTC Air Force Flight Test Center (Edwards AFB) AFI Automatic Fault Isolation AFLC Air Force Logistics Command AFM Air Force Manual AFPD Authorization for Program Development AFO Announced Flight Opportunity AFR Air Force Regulation AFS Air Force Standard AFSC Air Force Systems Command AFSCF Air Force Satellite Control Facility AFSWC Air Force Special Weapons Center (Holloman AFB) AFT Atmospheric Flight Test Aerodynamic Flight Test AG Artificial Gravity AGC Automatic Gain Control AGE Aerospace Ground Equipment AGL Above Ground Level AGO Santiago, Chile (STDN) AGOES Advanced Geosynchronous Observation Environment Satellite AID Abbreviated Item Description AIDS Airborne Integrated Data Subsystem AIL Avionics Integration Laboratories AILS Automatic Instrument Landing System AIM Automated Information Management AIR Adaptive Intercommunication Requirement ATRME Apollo Initiator Resistance Measuring Equipment AIST Agency of Industrial Science and Technology ΑJ Assembly Jiq Approach and Landing A&L AL Airlock ALAS Approach Landing Autopilot Subsystem ALC Automatic Light Control ALD0 Activity Level Dependent Operations ALE Airport Lighting Equipment **ALERT** Acute Launch Emergency Reliability Tip ALIO Activity Level Independent Operations ALS Alternate Landing Site Advance Logistics System ALSA Astronaut Life Support Equipment ALSS Airlock Support Subsystem ALT Approach & Landing Test Altitude AM Actuator Mechanism Ammeter Amplitude Modulation AMA Air Material Area Automatic Mixture Control AMC AMDS Advanced Missions Docking Subsystem AMEC Aft Master Events Controller Abort Motor Facility AMF Alpha Mach Indicator IMA AMLC Asynchronous Multiline Controller **AMOOS** Advanced Maneguering Orbit-To-Orbit Shuttle AMPR Aeronautical Manufacturer's Planning Report Aeronautical Manufacturer's Progress Report Atmospheric Magnetospheric & Plasmas in Space AMPS AMS Acoustic Measurement System Amplifier Subsystem AMST Advanced Medium STOL Transport **AMTAS** Automatic Modal Tuning & Analysis System AMTD Automatic Magnetic Tape Dissemination AMTE Acoustic Model Test Facility AN Alpha Numeric Army/Navy ANA Air Force-Navy Aeronautical Bulletin ANAL Analysis AND Air Force-Navy Aeronautical Design Standard ANL Analog ANSI American National Standards Institute ANT Antiqua (ETR) AOA Abort-Once Around Acceptance & Operational Checkout Requirements Angle of Attack Document AOCRD **AOPM** Airline Operations Planning Model AOS Acquisition of Signal AOT Avionics Overall Test APA Abort Programmer Assembly APC Advanced Propulsion Comparison Study APIC Automated Process Information File APTRD Authorized Procurement Information Requirements Description APTR! Authorized Procurement Information Requirements APK Astronaut Preference Test API AC Analysis Program For Linear Active Circuits APPF Automated Payload Processing Facility APPLE Advanced Propulsion Payload Effects APR Advanced Parts Release APS Aft Propulsion System (Subsystem) Airbreathing Propulsion System **APSS** Atmospheric Pressure Supply Subsystem ÁPU Auxiliary Power Unit AOL Acceptance Quality Level A&RC Application and Resource Control AR Acceptance Review ARAP Astronaut Rescue Air Pack Ames Research Center (Moffett Field, CA) Aft Reaction Control Subsystem ARC ARCS ARFDS Automatic Reentry Flight Dynamics Simulator ARTNO Aircraft Radio, Incorporated ARPESH Accurate & Reliable Prototype Earth Sensor Head ARPF Army Pulse Radiation Facility ARS Atmospheric Revitalization System Attitude Reference System Air Rescue Science ASA Aerosurface Servo Amplifier American Standards Association ASAC Aerodynamic Surface Assembly & Checkout **ASAP** As Soon As Possible **ASAS** Aerodynamic Stability Augmentation Subsystem ASC Aero Surface Control American Standard Code for Information Interchange ASCII ASCP Attitude Set Control Panel Attitude Stabilization & Control System **ASCS** ASDTIC Analog Signal to Discrete Time Interval Converter ASE Advanced Space Engine Automatic Support Equipment ASG Avionics Subsystem Group ASI Airspeed Indicator Augmented System Ignition Amended Shipping Instructions Augmented Spark Igniter ASK Amplitude-Shift-Keying **ASKA** Automatic Systems for Kinematic Analysis Antenna Select Logic Unit ASLU ASME American Society of Mechanical Engineers ASP Airborne Science Program **ASQC** American Society for Quality Control ASR Air/Sea Rescue ASRM Abort Solid Rocket Motor Airlock Support Subsystem ASS ASSESS Airborne Science Shuttle Experiments System Simulation ASSY: Assembly AST As tronomy **ASTF** Aeropropulsion System Test Facility **ASTIA** Armed Services Technical Information Agency American Society for Testing Materials Avionics Test Article ASTM ATA Air Transport Association Abort Time Assembly ATC Air Traffic Control **ATCS** Active Thermal Control Subsystem ATDB Aerothermodynamic Data Book Automatic Test Equipment ATE ATF. Auditorium & Training Facility ATIS Automatic Terminal Information System ATL Advanced Technology Laboratory Abbreviated Test Language for Avionics Systems ATLAS. AT0 Abort to Orbit Acceptance, Test, Or Launch Language Authority To Proceed ATOLL ATP Acceptance Test Procedure ATR Air Transport Rack Air Transport Radio Air Transport Rating . ATS Acceptance Test Specification Automatic Terminal System Applications Technology Satellite Administrative Terminal System ATT Acceptance Thermal Testing ATU Audio Terminal Unit AUTODIN Automatic Digital Network AUTOLAND Automatic Landing AUX Auxiliary A۷ Avionics Aero Environment, Inc. AVE Atmospheric Variability Experiment AVVI Altimeter Vertical Velocity Indicator AVT Acceptance Vibration Testing ANCS Agency-Wide Coding Structure AWG American Wire Gage AWL Automated Wire List AWS American Welding Society ΑŻ Azimuth B Bit B/C Bench Check B/L Baseline B/W Black and White BA Bank Angle BAC Buffer Access Card Booster Assembly Contractor BAI Barometric Altitude Indicator BARS Baseline Accounting and Reporting System BB Breadboard BBC Before Business Clearance BC Battery Charger BCCT Break Control Command Transducers BCE Bus Control Element BCP Benchmark Control Point BCRD Basic Consolidated Requirements Document BCU Bus Control Unit BDA Bermuda (STDN) BECO Booster Engine Cutoff BER Bit Error Rate BESS Biomedical Experiment Scientific Satellite BFCS Backup Flight Control System BITE Built-In Test Equipment BIU Buffer Interface Unit BLOW Booster Lift-Off Weight BMAP Buffer Map BME Bench Maintenance Equipment BMS Background Measurement Satellite BOD Beneficial Occupancy Date BOE Break of Entry BOF Beginning of File BOI Break of Inspection BOM Bill of Material Beginning of Month BOPACE Boeing Plastic Analysis Capability for Engines BOT Beginning of Tape Budgetary and Planning BP Boilerplate BPD
Baseline Program Document BPI Bits Per Inch BPS Bits Per Second BRAVO Business Risk and Value of Operation in Space BRRS Banana River Repeater Station B/SC Break Skid Control BSI Basic Shipping Instructions BSM Booster Separation Motors BSRM Booster Solid Rocket Motor BTC Bus Tie Contractor Btu British Thermal Unit BU Backup BUOU Backup Optical Unit BUR Backup Rate BW Bridgewire C Candle Capacitance Centigrade Cycle Hundred Complete C-C Carbon-Cargon C-To-C Computer-To-Computer C/D Countdown C/F Center Frequency C/O Checkout Cutoff C/S Counts per Second CA Cone Angle Cost Account Corrective Action CAB Civil Aeromautics Board CACON Cargo Container CAD Computer Aided Design CADE Controller/Attitude-Direct Electronics CADS Command and Data Simulator CADSI Communications and Data Systems Integration CADU Control & Display Unit CAL Cornell Aeronautical Laboratory CAM Computer Aided Manufacturing Content Addressable Memory CAN Certification Analysis Network CAP Contractor Acquired Property Cost Account Package CAR Corrective Action Request Certification Approval Request CARID Customer Acceptance Review Item Disposition CARR Customer Acceptance Readiness Review CAS Command Augmentation System CAU Command Acquisition Unit Customer Acquisition Unit CB Circuit Breaker CBIL Common and Bulk Items List CBR California Bearing Ratio CBX C-Band Transponder CCA Contract Change Authorization CCAFS Cape Canaveral Air Force Station CCATS Command, Communication & Telemetry Subsystem CCB Configuration Control Board CCBD Configuration Control Board Directive CCC Controller Checkout Console Central Computer Complex CCD Change-Coupled Device Checkout Command Decoder CCF Converter Compressor Facility CCL Commonality Candidate List CCM Controlled Carrier Modulation Crew/Cargo Module CCMS Command Control & Monitoring System Checkout, Control & Monitor Subsystem CCN Contract Change Negotiation Contract Change Notice CCOH Corrosive Contaminants, Oxygen & Humidity CCP Configuration Control Panel Configuration Change Point Contract Change Proposal CCRA Cape Canaveral Reference Atmosphere CCS Central Control Section Command and Communication System Complex Control Set CCTV Closed Circuit Television CCV Chamber Coolant Valve CCW Counterclockwise C&D Control & Display Command and Data Simulator C&DS CD Candella (luminous intensity) CDA Command & Data Acquisition CDBFR Common Data Buffer CDC Countdown Clock CDDT Countdown Demonstration Test CDF Circuit Design Fabrication Confined Detonating Fuse Central Data Facility CDF & TDS Circuit Design, Fabrication & Test Data Systems CDI Course Deviation Indicator CDMS Command Data Management System CDPIS Command Data Processing & Instrumentation System CDOR Critical Design and Qualification Review CDR Critical Design Review Commander CDRR Contract Documentation Requirements Records CDS Central Data System (Subsystem) CDSC Communications Distributing & Switching Center CDT Countdown Time Central Daylight Time Command Descriptor Table CE Civil Engineering Change Evaluation CEC Control Encoder Coupler CEI Contract End Item CEIAC Coastal Engineering Information Analysis Center CEO Council on Environmental Quality Cost Estimating Relationship CER THE CONTRACT OF THE PROPERTY O CFE Contractor Furnished Equipment CFM Cubic Feet Per Minute CFSTI Clearinghouse For Scientific & Technical Information CFY Company Fiscal Year CG Center of Gravity CGC Command Guidance Computer CH Channel CHR Cooper-Harper Rating CI Configuration Inspection CIB Change Impact Board Change Impact Board Change Implementation Board CIC Control and Information Center CIF Central Instrumentation Facility CIL Critical Items List CIS Central Integration Site Change Impact Summary CIU Computer Interface Unit CIU Computer Interface Unit CL Closed Loop Centerline CLM Care Logic Module CLMC Central Logistics Management Center CLS Contingency Landing Site CM Configuration Management Consumables Management Crew Module CMA Configuration Management Accounting CMAO Contract Management Assistance Officer CMAT Compatible Materials List CMG Control Moment Gyro CMM Condition Monitored Maintenance CMO Configuration Management Office CMRB Contractor Material Review Board CM&S Communications Maintenance and Storage CMTS Computerized Maintenance Test System CNWDI Critical Nuclear Weapons Design Information C of F Cost of Facilities CO Change Order Contracting Officer CO2 Carbon Dioxide COAS Coarse Optical Alignment Sight Crew Optical Alignment Sight COB Communications Office Building COC Close Open Close COF Construction of Facilities COFI Checkout & Fault Isolation (Onboard) COFR Certificate of Flight Readiness COFW Certificate of Flight Worthiness C&M Control and Monitoring COMAS Combined Orbital Maneuvering & Abort System COMM Communications COMPEN Compensator COMPOOL Common Data Pool COMPR Compressor COMR&DSAT Communication Research & Development Satellite COMSEC Communications Security CONN Connect CONT Control CONUS Continental United States COR Contracting Officer Representative COS Console Operating System COSATI Committee On Scientific & Technical Information COSI Closeout System Installation CP Circular Pitch Center of Pressure Console Processor CPA Critical Path Analysis CPAF Cost Plus Award Fee CPC Central Planning Center Computer Program Component CPCR Computer Program Change Request CPD Crew Procedures Division CPDS Computer Program Design (or Development) Specification CPE Chief Program Engineer CPEI Computer Program End Item CPF Cargo Processing Facility Cost Per Flight CPFF Cost Plus Fixed Fee CPIF Cost Plus Incentive Fee CPM Computer Program Module Critical Path Method CPMP Crew Procedures Management Plan CPR Critical Problem Report CPS Cycles Per Second CPSE Common Payload Support Equipment CPT Cargo Processing Technician CPU Central Processing Unit CR Change Request CRAS Cost Reduction Alternative Study CRB Change Review Board CRC Cost Reduction Curve CRES Corrosion Resistant Steel CRG Correspondence Review Group CRIS Calibration Recall & Information System CRN Contract Revision Number CRPL Cosmic Ray Physics Laboratory CRR Critical Requirements Review Computer Run Report CRSI Ceramic Reusable Surface Insulation CRT Cathode-Ray Tube CRYO Cryogenic C/SCSC Cost Schedule Control Systems Criteria CS Crew Station Change Status CSA Cyclic Strain Attenuator CSC Cosecant Computing Amplifier Conical Shaped Charge **CSCSAT** Commercial Synchronous Communication Satellite Control Systems Development Division Charles Stark Draper Laboratory (MIT) CSDD CSDL CSE Common Support Equipment CSF Cost Sensitivity Factor CSI Control Servo Input CSM Common Support Module CSR Crew Station Review Check Signal Return CSRP Computers & Software Review Panel Care Segment Simulator CSS Computer Subsystem Control Stick Steering CST Central Standard Time Crew Station Trainer Contract Supplemental Tooling C&T Communication and Tracking CT Crawler Transporter CTA Controlled Thrust Assembly CTC Chief Test Conductor Camera, Timing & Control CTL Control Canoga Test Laboratory CTM Crystalline Transitional Material Contract Technical Manager CTN Certification Test Network CTP Communications Timing Procedure CTR Contract Technical Representative CTS Communications & Tracking System Computer Test Set Central Timing Unit CTU CUB Commonality Usage Board CUC Computer Usage Control CUE Common Usage Equipment CUDS Cumulative Data Statistics CUIL Common Usage Item List CUM Cumulative Commonality Usage Proposal CUP Coefficient of Variation CV Configuration Verification Accounting System **CVAS** CVT Concept Verification Test C&W Caution and Warning CW Continuous Wave Clockwise CWA Clean Work Area CWG Constant Wear Garment CY Calendar Year D Delta D/A Digital-to-Analog D/L Downlink DABS Discrete Address Beacon System DAC Digital-to-Analytical Conversion Data Acquisition & Control DACBU Data Acquisition & Control Buffer Unit DACS Digital Acquisition & Control System DADS Dual Air Density Satellite Digital Avionics Information System DAL Data Accession List Data Aided Loop DAP Digital Auto Pilot DAR Data Aided Receiver Digital Autopilot Requirements DARTS Digital Automated Radar Tracking System DAS Data Analysis Station DASA Dual Aerospace Servo Amplifier DAU Data Acquisition Unit DB Decibels Dry Bulb DBIU Data Bus Interface Unit DBRN Data Bank Release Notice DBUR Data Bank Update Request D&C Displays and Controls DC Direct Current DCA Design Change Authorization DCAA Defense Contract Audit Agency DCAR Design Corrective Action Report DCAS Defense Contract Administration Services DCC Document Control Center DCN Document Change Notice Design Change Notice Drawing Change Notice DCOP Displays, Controls & Operation Procedures DCP Data Collection Platform DCPEI DEU Control Program End Item DCR Design Certification Review Document Change Record Design Concern Report D&CS Displays & Controls Subsystem DCS Design Criteria Specification Data Control System Digital Command System (Subsystem) Digital Control Signal Processor DCU Display & Control Unit DCV DC Volts DCSP DD Directives Documentation DDA Digital Differential Analyzer DDAS Digital Data Acquisition System DD&CS Dedicated Display & Control Subsystem DDT Discrete Digital Input DDS Documentation Distribution System DDT&E Design, Development, Test & Evaluation DDTF Dynamic Docking Test Facility DDTS Dynamic Docking Test System DDU Display Driver Unit DE Design Engineering DECL Direct Energy Conversion Laboratory (JSC) DECOM Decommutator DEE Digital Events Evaluator DECR Decrease DECU Data Exchange Control Unit DEI Design Engineering Identification DEIS Design Engineering Inspection Simulation Design and Evaluation Inspection Simulator DEL Delivery DEMOD Demodulate DEMUX Demultiplexer Der Drawing Error Report DESAT Desaturated DESPOT Design Performance Optimization Digital Event Timer DET DEU Display Electronics Unit Distant Early Warning Development Flight DEW DF Direction Finding DFCS Digital Flight Control Software Digital Flight Control
System DFI Development Flight Instrumentation DFRC Dryden Flight Research Center DG Display Generator DIDS Defense Integrated Data System Design Interface Meeting DIM DIPEC Defense Industrial Plant Equipment Center DIST Distribution DIU Digital Interface Unit DLAT Destructive Lot Acceptance Testing DLSC Defense Logistics Services Center DLTR Data Link Transmission Repeater DMA Direct Memory Access DMC Direct Maintenance Cost DMCF Deservicing, Maintenance & Checkout Facility DMS Bata Management System Docking Mechanism Subsystem DMSS Data Management System Simulator (CVT) DNA Does Not Apply DNP Dynamic Nuclear Polarization DOD Department of Defense DOF Direction of Flight Degrees of Freedom DOMSAT Domestic Communications Satellite DOS Disk Operating System Department of Transportation DOT DOT/CIAP Department of Transportation/Climatic Import Assessment Program DP Delayed Procurement Design Proof Double Pole Development Phase Detail Program Interrelationships DPR Definition Phase Review DP&S Data Processing & Software DPS Data Processing System (Subsystem) Data Processing Software DPT Design Proof Test DPI DST DR Discrepancy Report Dispatch Reliability DRB Design Review Board DRD Data Requirements Description DRI Data Rate Indicator DRL Data Requirements List DRM Drawing Requirements Manual Design Reference Mission DRR Design Requirements Review DRS Data Relay Station Digital Range Safety Discrepancy Report Squawk Sheet DRSS DSA Defense Supply Agency DSN Deep Space Network DSPM Designated Subsystems Project Manager DSS Deep Space Station Department Summary Schedule Dimensional Special Tooling DT Drop Tank Development Test Article DTA DTCS Digital Test Command System Data Transfer Command Word DTCW Design, Test & Mission Operations DTMO Development, Test & Mission Operations Digital Test Measurement System DTMS DTRD Development Test Requirements Document DTS Data Transmission System Data Transfer System DU Display Unit DUPLX(R) Duplex(er) Design Verification Specification DVS DWG Drawing E Exempt (From Traceability) Elevation Angle End to End E/C Encoder Coupler E-E ECU E/O-IMS Engineering/Operations-Information Management System EAC Estimate At Completion EAFB Edwards Air Force Base EAG Expendable Agena EAR Engineering Analysis Report EAS Equivalent Air Speed EAT Environmental Acceptance Test EB Electronic Beam EBW Explosive Bridge Wire EC Element Contractor ECB Events Control Buffer ECCB Engineering Change Control Board ECI Earth Centered Inertial ECLS Environmental Control and Life Support ECLSS Environmental Control & Life Support Subsystem ECO Engine Cutoff Engine Combustion ECP Engineering Change Proposal ECR Engineering Change Request ECS Environmental Control System Engine Control System Environmental Control Unit ED Edge Distance Engineering Directive EDA Electronic Display Assembly EDB Environmental Data Book EDC Engineering Design Change EDCP Engineering Design Change Proposal EDDR Electron Dipole-Dipole Reservoir EDF Engineering Data File EDLN Engineering Development Logic Network EDP Electronic Data Processing EDP&C Electrical Power Distribution & Control EDR Engineering Design Review EDS Emergency Detection System EDT Eastern Daylight Time EED Electro Explosive Device EEE Electronic, Electrical, Electromechanical EFFGRO Efficient Growth (Computer Program) EETB Electronic Electrical Termination Building EGA Evolved Gas Analysis EGT Exhaust Gas Temperature EHF Extremely High Frequency EHOT External Hydrogen/Oxygen Tank EHP Electrical Horsepower ΕI Electromagnetic Interference End Item Entry Interface EIA Electrical Industries Association EIC Experimental Intercom EIDP End Item Data Package Element Interface Functional Analysis EIFA EIS End Item Specification EIU Engine Interface Unit EIVT Electrical & Instrumentation Verification Tests Electronic Installation Verification Test Electrical Interface Verification Test EKG Electrocardiagraph EL Elastic Limit **ELACS** Extended Life Attitude Control System ELMS Elastic Loop Mobility System ELS Earth Landing System (Subsystem) Earth Landing Sequence Controller ELSC ELT Emergency Locator Transmitter EM Engineering Model Exception Monitor EMA Electromagnetic Analysis **EMC** Electromagnetic Compatibility **EMF** Electromotive Force EMG Surface Electromyograms EMI Electromagnetic Interference EMN Engineering Management Network EMP Equipment Mounting Plate **EMR** Engine Mix Ratio **EMS** Engineering Master Schedule Entry Monitor Subsystem EMU Extravehicular Mobility Unit ENC Encode ENDF Evaluated Neutron Data File ENG Engine Engineering **ENVIR** Environmental EO. Engineering Order Earth Orbit EOC Engine Order Capability EOD Explosive Ordnance Disposal EOF End Of File EOHT External Oxygen & Hydrogen Tanks EOL End Of Life EOM Engineering Operations Manual EOM Engineering uperations ManuEquations Of Motions EOP Emergency Oxygen Pack EOR Earth Orbital Rendezvous EOS Emergency Oxygen System Earth Orbit Shuttle Earth Observation Satellite EOY End Of Tape EPC Error Protection Code External Power Contractor Electrical Power Distribution & Control System **EPDCS** EPG Electrical Power Generator **EPMS** Engineering Performance Management System EPO Element Project Office **EPRN** Emergency Program Release Notice EPS Electrical Power Subsystem Experimental Power Supply EPT Emergency Procedure Trainer Ethylene Propylene Terpolymer **EPTU** Events Per Time Unit EO Equivalent ER Explanation Report Electrical Replaceable Assembly ERA **ERAP** Earth Resources Aircraft Program ERR Engineering Review Board **ERP** Effective Radiation Power Effected Radiative Power Eve Reference Point **ERRC** Expendability Recoverability Repair Capability Engineering Release System ERS **ERSI** Elastomeric Reusable Surface Insulation **ERTS** Earth Resources Technology Satellite ESA Explosive Safe Area European Space Agency **ESCA** Electron Spectroscopy for Chemical Analysis ESE Electrical Support Equipment Electronic Support Equipment Experiment Segment & Pallet Simulator **ESPS** ESR Engineering Support Request **ESRO** European Space Research Organization ESS Experiment Subsystem Simulator **ESSA** Environmental Sciences Services Administration **EST** Estimate Eastern Standard Time **ESTL** Electronic Systems Test Laboratory ESU Emergency Shutoff Value ESV Emergency Shutoff Valve ET External Tank Edge Thickness Event Timer Estimated Time of Arrival **ETA ETC** Estimate To Completion **ETLOW** External Tank Lift-Off Weight ETR Eastern Test Range ETROD Eastern Test Range Operations Directive ETS Electrical Test Set **ETSS** External Tank Separation Subsystem EU Electronic Unit Experimental Unit EVA Extravehicular Activity Earned Value Analysis Events Control Subsystem **EVCON** EVF Equipment Visibility File | EVM | Earth Viewing Module | |------|-----------------------------| | EVS | Equipment Visibility System | | EVSS | Extravehicular Space Suit | | EWA | Estimated Warehouse Arrival | | EWE | Emergency Window Escape | | EWR | Engineering Work Request | | EXP | Experiment | | | | -F- | F . | Farrad (SI Unit of Capacitance) | |---------|--| | e / e | | | F/E | Full Empty | | F/F | Flip/Flop | | F/0 | Fuel/Oxidizer | | FA | Final Assembly | | | Failure Analysis | | | Fully Automatic | | FAA | Federal Aviation Administration | | FAB | Fabricate | | FAC | Facility | | FACI | First Article Configuration Inspection | | FACO | Final Assembly Checkout | | | Factory Assembly and Checkout | | FAF | First Aerodynamic Flight | | FAIR | Fabrication, Assembly, & Inspection Record | | FAL | First Approach & Landing Test | | FAR | Final Acceptance Review | | | Federal Aviation Regulation | | | Failure Analysis Report | | FAT | Flight Attitude Table | | FAX | Facsimile Transmission | | FBC | Fluidized-Bed Combustion | | FBCS | Fixed Base Crew Station (SMS) | | FBS | Firefighters Breathing System | | FBV | Fuel Bleed Valve | | • • • • | Field Base Visit | | FC | Fit Check | | | Flight Control | | | Flight Computer | | | Fuel Cell | | FCA | Frequency Control Analysis | | FCAP | Flight Control Applications Program | | FCC | Flat Conductor Cable | | FCCP | Firm Contract Cost Proposal | | FCE | Flight Crew Equipment | | 1 61. | Flight Control Equipment | | | right control Equipment | FCEI Facility Contractor End Item FCF First Captive Flight FCHL Flight Control Hydraulics Laboratory FCL Freen Coolant Loop FC0 Functional Checkout FCOS Flight Computer Operating System Flight Control Operating System **FCP** Fuel Cell Power Plant Firm Cost Proposal **FCPS** Fuel Cell Power Subsystem FCR Final Configuration Review Flight Display CRT Flight Control Subsystem **FCRT FCS** Flight Crew System FCSM Flight Combustion Stability Monitor FCT Flight Grew Trainer FD Flight Director Function Designator FDA Fault Detection & Annunciation FDAI Flight Director Attitude Indicator FDB Fahrenheit Dry Bulb FDF Flight Data File FDI Fault Detection & Isolation **FDIIR** Fault Detection, Isolation, Identification & Recompensation FDM Frequency Data Multiplexer Frequency Division Multiplexing Fluid Distribution System FDS **FDSC** Flight Dynamics Simulation Complex FDX Full Duplex F&E Facility & Environment Failure Effects Analysis FEA **FEAT** Final Engineering Acceptance Test FEC Field Engineering Change Flight Events Demonstration FED FEID Flight Equipment Interface Device Functional Engineering Interface Device FEMCPL Facilities and Environmental Measurement Components Parts List FEP Front End Processor Floral Ethyl Propane FF Flip Flop FFBD Functional Flow Block Diagram Final Flight Certification FFC FFD Functional Flow Diagram FFM. Free-Flying (Experiment) Module FFP Firmed Fixed Price FFT0 Free Flying Teleoperator FHF First Horizontal Flight FHP Fuel High Pressure FIAR Failure Investigation Action Report First In-First Out (High Speed Data Buffers) FIFO FIIG Federal Item Identification Guide FIS Facility Interface Sheets FIT Fault Isolation Test FKB Flight Display Keyboard FL Flowline
Feed Lines FLC Federal Library Committee FLT Flight FM Frequency Modulation FMEA Failure Modes & Effects Analysis FMEC Forward Master Events Controller FMOF First Manned Orbital Flight FMUF First Manned Orbital Flight FRM Field Modification Request FMX FM Transmitter FND Facility Need Date FO/FS Fail-Operational/Fail-Safe FOB Freight On Board Flight Operations Building FOD Flight Operations Directorate (JSC) FOF First Orbital Flight FOPG Flight Operations Planning Group FORTRAN Formula Translation FOSDIC Film Optical Sensing Device for Input to Computers FOV Field Of Vision First Orbital Vehicle FP Fuel Pressure Freezing Point Functional Path FPB Fuel Preburner FPBOV Fuel Preburner & Oxidizer Valve FPE Functional Program Element FPE Functional Program Element EPIF Fixed Price Incentive Fee FPL Full Power Level FPM Feet Per Minute FPR Flight Performance Reserve FPS Feet Per Second FQR Flight Qualification Recorder FR Firing Room FRC Flight Research Center (now DFRC) FRCS Forward Reaction Control Subsystem FRF Flight Readiness Firing FRR Flight Readiness Seview FRRID Flight Readiness Review Item Disposition FIT Flight Readiness Test rS Fail Safe Federal Specification FSAA Flight Simulator for Advanced Aircraft FSC Federal Stock Classification FSCM Federal Supply Code for Manufacturers FSI Final Systems Installation FSIM Function Simulator FSK Frequency Shift Keyed FSLT First Sea Level Test FSN Federal Stock Number FSS Flight Systems Simulator FSSR. Functional Subsystem Software Requirements FSTE Factory Special Test Equipment FT Flight Test Fatigue Test Article FTA FTC Flight Test Conductor FTE Factory Test Equipment Forced Test End FTIS Flight Test Instrumentation System FTOH Flight Team Operations Handbook FTP Functional Test Progress FTRD Flight Test Requirements Document **FUNCT** Functional FUO. Follow-up Output F۷ Front View First Vertical Flight FVF **FWB** Fahrenheit Wet Bulb FWD Forward FWWM Food, Water & Waste Management **FWWMS** Food, Water & Waste Management Subsystem FΥ Fiscal Year -G- G Gravity G-A Ground-to-Air Ground-to-Ground G-G G&A General & Administrative GA Gyro Assembly GAC Grumman Aerospace Corporation GAIN Graphic Aids for Investigating Networks GAM Gamma GAU General Accounting Office GAP GOAL Automatic Procedure GAPL Group Assembly Parts List GATT Gate Assisted Turn Off Thyristor GBI Grand Bahama Island Government Bill of Lading GBL Guidance & Control G&C GCA Ground Controlled Approach Ground Checkout Display & Control System GCDC GCI Ground Controlled Interception GCS Guidance Cutoff Signal GCTS Ground Communication Tracking System GCU Gyro Coupling Unit Generator Control Unit GDBS Generalized Data Base System GDS Goldstone, California (STDN) GE General Electric GEDAC General Electric Detection & Automatic Correction GEOPAUSE Geodetic Satellite in Polar Geosynchronous Orbit GEOSEPS Geosynchronous Solar Electric Propulsion Stage GERT Graphical Evaluation & Review Techniques GET Ground Elapsed Time GETS Ground Equipment Test Sets GF&P Gases, Fluids & Propellants GFAE Government Furnished Aircraft Equipment GFD Government Furnished Data GFE Government Furnished Equipment GFP Government Furnished Property GFRP Graphite Fiber Reinforced Plastic GFY Government Fiscal Year GH2 Gaseous Hydrogen GHA Greenwich Hour-Angle General Housekeeping Area GHe Gaseous Helium GIM Generalized Information Management GITS Ground Interface Technical Group GIWS Ground Interface Working Group GLAADS Gun Low Altitude Air Defense System GLC Generator Line Contractor GLOW Ground Lift-Off Weight GLY Glycol GMAP General Electric Macro Assembly Language GMIL Spaceflight Tracking and Data Network Station (KSC) GMT Greenwich Mean Time G&N Guidance & Navigation GN2 Gaseous Nitrogen GN&C Guidance, Navigation & Control GNC Guidance and Navigation Control GNCIS Guidance, Navigation & Control Integration Simulator GND Ground GNP Gross National Product GO General Order GO2 Gaseous Oxygen GOAL Ground Operations Aerospace Language GOCA Ground Operations Control Area GOPG Ground Operations Planning Group GORP Ground Operations Requirements Plan GOSS Ground Operations Support System GOX Gaseous Oxygen (GO2) GP General Purpose General Publication (KSC) GPAS General Purpose Airborne Simulator GPC General Purpose Computer Gel Permeation Chromatograph GPCB GOAL Program Control Block GPME General Purpose Mission Equipment GPRN GOAL Test Procedure Release Notice GPSS General Purpose Simulation System (IBM) General Purpose Test Equipment GPTE **GPUR** GOAL Test Procedure Update Request Graphic Retrieval & Information Display GRID General Services Administration GSA GSC GOAL System Configuration Ground Service Cooling Unit GSCU Ground Software Development Laboratory GSDL Ground Support Equipment GSE Ground Support Equipment List **GSEL** Goddard Space Flight Center (Greenbelt, MD) GSFC Ground Support Verification Plan GSVP Grount Test GT: GT&A Ground Test and Acceptance Ground Test Article GTA Grand Turk Island GTI GSE Utilization List GUL Ground Vibration Test GVT Ground Vibration Test Article GVTA G₩ Gross Weight General Work Area GWA Guam (STDN) **GWM** Ground Winds Tower GWT GYM Guaymas, Mexico (Remote Site) **GYROA** Gyro A -H- Henry (SI Unit) н Gaseous Hydrogen **H2** Heat Exchanger H/E Hardline H/L Heat Shield H/S H/T Heat Treat Hazard Analysis HA: HAA High Altitude Abort HAFB Holloman Air Force Base HAL High-Order Assembly Language Holddown Alignment Support HAS HAST High Altitude Supersonic Target HAW Hawaii (STDN) HB High Bay **HBW** Hot Bridge Wire HC Head Count Hybrid Computer **HCMM** Heat Capacity Mapping Mission **HDOTRS** Headquarters HDWE Hardware He Helium HEM Hatchhike Experiment Module HEO High Energy Orbit HEPA High Efficiency Particle Accummulator HER HIM Equipment Rack **HERSCP** Hazardous Exposure Reduction & Safety Criteria Plan HESS High Energy Squib Simulator HF High Frequency Horizontal Flight HFC Hydraulic Flight Control Heat Flow & Convection **HFCT** Hydraulic Flight Control Test **HFCV** Helium Flow Control Valve Horizontal Flight Test HFT HFTF Horizontal Flight Test Facility **HFTS** Horizontal Flight Test Simulator HFX High Frequency Transceiver HGA High Gain Antenna Hazardous Gas Detection System HGDS HGM Hot-Gas Manifold HGR&SPTFAC Hangar and Support Facility Horizontal Ground Vibration Test HGVT HΙ Honeywell, Inc. HIM Hardware Interface Module HIPO Hierarchical Input-Process Output HL. Hinge Line Heel Line HMC Hybrid Microcircuit **HMF** Hypergol Maintenance Facility Horizontal Mating Facility HMP Hypergol Maintenance Facilities **XMH** Cycloteramethylenetrinitraimine HNS Hexanitrostilbene H0 Hydrogen-Oxygen HOL High-Order Language HP High Pressure High-Pressure Fuel Turbopump HPFTP High Pressure Gas System **HPGS** HPI High Performance Insulation **HPOP** High Pressure Oxidizer Pump High-Pressure Oxidizer Turbopump HPOTP HPS Hydraulics Power System Hydraulic Power Unit HPU HQ Headquarters HR Hour Hydrogen Relief HRIR High Resolution Infrared Radiometer HRL Horizontal Reference Line HRPS Hazard Reduction Precedence Sequence HRS HRSI High Temperature Reusable Surface Insulation HRT High Resolution Tracker HS High Speed HSCU Hydraulic Supply and Checkout Unit HSF Hypergoi Servicing Facility HSG High Sustained G2 Acceleration HSI Horizontal Situation Indicator HSL Hardware Simulation Laboratory HT Heat Transfer HTLL High Test Level Language HTPB Hydroxyl Terminated Polybutadiene HTS Heat Transport System HUL Hardware Utilization List HV High Voltage HVAC Heating, Ventilating & Air Conditioning HVSF Honeywell Verification Simulation Facility HVSL Holidays, Vacation & Sick Leave HW Hotwire Hardware HYD Hydraulic Hydraulics Hydraulic Subsystem HYGL Hypergolic HYPACE Hybrid Programmable Attitude Control Electronics HZ Hertz (cycles per second) -I- I Iodine I/F Interface I/FU Interface Unit I/O Input/Output I/T Intertank IA Input Axis Implementation Agency Issuing Agency Inverter Assembly IAA International Aerospace Abstracts IAD Interface Agreement Document Interface Analysis Document IAS Indicated Airspeed IAV Inventory Adjustment Voucher IB Inert Building Instruction Book IBM International Business Machines IBF Internally Blown Flap I&C Installation & Checkout IC Intercommunications Interim Change Information Center Integrated Circuit Incremental Cost Intercomputer Channel ICA Item Change Analysis **ICAR** Investigation & Corrective Action Report ICB Interim Change Bulletin Interrupt Control Block TCC Inter-Computer Channel Interface Control Chart Interstate Commerce Commission ICCP Interface Coordination & Control Procedure ICD Interface Control Document ICDU Inertial Coupling Data Unit ICE Instrument/Communication Equipment Instrument Checkout Equipment **ICMS** Indirect Cost Management System ICO Integrated Checkout ICR Instruction Change Request ICS Interpretive Computer Simulator ICT Interface Control Tooling **ICWG** Interface Control Working Group ID Inside Diameter Identification Interface Document Interdivisional Operations IDO IDR Intermediate Design Review IDRD Information Definition Requirements Document IDS Item Description Sheet Interface Data Sheet Interdivisional Technical Agreement IDTA IDU Interface Demonstration Unit IDWA Interdivisional Work Authorization **IEA** Integrated Electronics Assembly IF Intermediate Frequency **IFA** Interface Functional Analysis **IFB** Invitation For Bid **IFN** Inflight Maintenance IF0 Information Systems Office **IFR** Instrument Flight Rules **IFTV** Interim Hypersonics Test Vehicle IG Internal Guidance IGA Inner Gimble Angle IGDS Iodine Generating & Dispensing System IGM Interactive Guidance Mode IHTV Interim Hypersonics Test Vehicle ILP Integrated Logistics Panel ILS Instrument Landing System Integrated Logistics Support IMPL Implement IML Inside Mold Line IMS Inventory Management System IMU Inertial Measurement Unit INC Installation Notice Card INCL Include INCR Increment IND Indicator INIT Initial Initiate INS Inertial Navigation System INSTL
Installation INSTL & C/O Installation & Checkout INSTR Instrument IOP IPT IOPL INSTRUM Instrumentation Subsystem INT Integrated Testing INTASAT Instituto Nacional De Techica Aerospacial Satellite INTV Interim Hypersonics Test Vehicle INV MGT Inventory Management IO Industrial Operations (MSFC) IOA Input Output Adapter IOB Input/Output Buffer IOC Initial Operational Capability Input/Output Controller Indirect Operating Costs Input-Output Processor Integrated Open Problem List Instructor Operator Station IOS Instructor Operator Station Indian Ocean Ship (Tracking) Input/Output Supervision IP Identification of Position Intermediate Pressure IPACS Integrated Power & Attitude Control System IPAD Integrated Program for Aerospace Vehicle Design IPB Illustrated Parts Breakdown Illuminated Push Button IPC Intermittent Positive Control IPCL Instrumentation Program & Component List IPE Industrial Plant Equipment IPL Indentured Parts List Initial Program Load IPR Interim Problem Report IPS Instrumentation Power Subsystem Inverter Power Supply Inches Per Second International Pipe Standard International Pipe Standard International Pipe Thread I&R Interchangeability & Replaceability I&RS Instrumentation & Range Safety IR Infrared Inside Radius IRAN Inspection & Repairs As Necessary IRD Information Requirements Document IRG Inertial Rate Gyro IRIG Inertial Rate Integrating Gyro Inter-Range Instrumentation Group IRL Interface Requirement List IRME Initiator Resistance Measuring Equipment IRN Interface Revision Notice IRR Integral Rocket Ramjet IRTCMS Integrated Real Time Contamination Monitor System IRU Inertial Reference Unit IRV Isotope Reentry Vehicle Interchangeability and Substitutability I&S IS Installation Support ISI Initial Systems Installation Interim Support Items List ISIL Initial Specific Impulse ISP ISPG Institutional Support Planning Group Instruction Summary Sheet Integrated Systems Test Integrated Subsystem Test Bed ISS IST ISTB ITE Instrumentation Test Equipment ITS Instrumentation Telemetry Station ITI Inspection & Test Instruction Instrumentation Unit IU IUCS Instrumentation Unit Updata Command System IUS Interim Upper Stage Intravehicular Activity IVA IVAR Internal Variable Interface Verification Equipment IVE Indirect Work Breakdown Structure IWBS -1- Joule (SI Unit) J/M Jettison Motor Joint Army-Navy Journal of Aerospace Science JAN JAS Junction Box JB JCL Job Control Language JCT Junction JPIC JIR Job Improvement Request Job Order JO- JOC. Joint Operations Center Joint Occupancy Date מסנ Joint Operating Procedure JOP JOR Job Order Request JP Jet Propellant Jet Propulsion Joint Program Integration Committee JPL Jet Propulsion Laboratory JPP Joint Program Plan JSC Johnson Space Center JSLWG Joint Spacelab Working Group JST Joint Systems Test JURG Joint Users Requirements Group -K- K Kilo Kelvin Scale One Thousand K-LBS Thousand Pounds K-SM KSC Shuttle Management Document K-STSM KSC STS Management Document K/S Kick Stage KAPL Kennedy Approved Parts List KBPS Kilobits Per Second KCAS Knots Calibrated Airspeed KCS Key Configuration Studies KDN Kinetically Designed Nozzle KHB Kennedy Handbook KHZ Kilohertz KIAS Knots Indicated Airspeed KMI Kennedy Management Instructions KN Kennedy Notice KNO Kano, Nigeria (Remote Site) KOI Kennedy Operation Instruction KOPS Thousand of Operations Per Second KPD Kennedy Program Directive KPRD Kennedy Program Requirements Document KPS Kilometers Per Second KSC Kennedy Space Center KVA Kilovoltamphere KW Kilowatt KYBD Keyboard L Left Launch Lumen Level Length L/D Lift-to-Drag Ratio Length to Diameter L/0 Lift-Off LA Launch Abort Lanthanum Launch Area Launch Azimuth Lightning Arrestor LACB Landing Aids Control Building LAD Los Angeles Division (Rockwell) LAGS Launch Abort Guide Simulation L.ARC Langley Research Center (Hampton, VA) LARS Laminar Angular Rate Sensor LARSYSAA Laboratory for Application of Remote Sensing System for Aircraft Analysis LASCOT Large Screen Color Television System LAT Latitude Lateral Lot Acceptance Test LB Low Bay Load Bank Pound LBDT Low Bay Dolly Tug L&C Laboratory and Checkout LC Launch Complex LCA Launch Control Amplifier LCC Launch Control Center Life Cycle Cost LCCD Launch Commit Criteria Document LCD Launch Countdown LCG Liquid Cooled Garment LCHTF Low Cycle High Temporature Fatigue LCR Low Cross Range LCU Line Coupling Unit Length to Diameter Landing & Deceleration L&D LDB Launch Data Bus LDEC Lunar Docking Events Controller LDEF Long Duration Exposure Facility LDS Landing, Deservicing & Safing Landing/Deceleration Subsystem LE Launch Escape Leading Edge LEA Loads Logistics Engineering Analysis LED Light Emitting Diode LERC Lewis Research Center (Cleveland, OH) LES Launch Escape Subsystem LESS Leading Edge Structure Subsystem LETF Launch Equipment Test Facility LF Launch Facility Low Frequency Load Factor LGA Low Gain Antenna LH Left Hand LH2 Liquid Hydrogen LHA Local Hour-Angle LIDAR Laser-Radar LIM Limit LIMS Logistics Inventory Management System LINJET Liquid Injection Electric Thruster LIOH Lithium Hydroxide L&L Launch & Landing LL Long Lead Low Level LLCF Launch & Landing Computational Facilities LLP Launch & Landing Project LMF Lower Mid Fuselage LMK Landmark LMSC Lockheed Missiles & Space Corporation LN2 Liquid Nitrogen LNDG Landing LNG Liquified Natural Gas LO Launch Operations LO2 Liquid Oxygen LOA Landing Operations Area LOAPS List Of Applicable Publications LOB Line Of Balance LOC Launch Operations Complex LOE Level Of Effort LORA Level Of Repair Analysis LORAN Long Range Navigation LOS Line Of Sight Loss Of Signal LOV Limit Of Visibility Loss Of Visibility LOX Liquid Oxygen LP Low Pressure Launch Pad LPPD Launch Procedure Document LPFTP Low-Pressure Fuel Turbopump LPG Liquid Propellant Gun LPLWS Launch Pad Lightning Warning System LPM Lines Per Minute LPOP Low-Pressure Oxidizer Pump LPOTP Low-Pressure Oxidizer Turbopump LPR Line Printer LPS Launch Processing System Liters Per Second LPW Lumens Per Watt LRSI Low Temperature Reusable Surface Insulation LRU Line Replaceable Unit LRV Launch Readiness Verification L&S Logistics & Support LS Limit Switch LSB Lower Side Band Least Significant Bit LSC Linear Shaped Charge Launch Support Equipment LSE Life Support Equipment LSD Landing Ship Dock Life Science Module LSM LSR Land Sea Rescue Launch Site Recovery LSS Life Support Subsystem LSSL Life Sciences Space Laboratory LSSM Launch Site Support Manager LS/ST Light Shield/Star Tracker LST Launch Support Team Local Standard Time Liquid Storage Tank Large Stellar Telescope Large Space Telescope Laboratories & Test Launcher-Umbilical Tower LUT LV Launch Vehicle Lift Vector Low Voltage LVDC Launch Vehicle Digital Computer LVDT Linear Voltage Differential Transformer LVLH Local Vertical/Local Horizontal LWR L&T LWS Lightning Warning System M Meter Mercury Mass Mandatory Million Mega Maintainability M Maintainability M- Time in Days Before Move Operations M-KG Meter-Kilogram M-M-L-S Model-Modes-Loads-Stresses M/S Measurement Stimuli M/SCI Mission/Safety Critical Item M/U Mockup MA Master Maintenance Ability Milliamperes Material Authorization Missed Approach Mike Amplifier Ma Maintenance (STS) MAA Mathematical Association of America MAB Missile Assembly Building Mechanical Automation Breadboard Materials Advisory Board MAC Mean Aerodynamic Chord Multi-Access Computer Maintenance Advisory Committee Military Airlift Command MACH Machine MACO Major Assembly Checkout MACRO Merge & Correlate Recorded Output (Program) MAD Maintenance Analysis Data Madrid, Spain (STDN) Mixed Amine Fuel Manpower Authorization File Michoud Assembly Facility MAG Magnetic Magnitude MAF MAI Machine-Aided Indexing MAIDS Management Automated Information Display System Multipurpose Automatic Inspection & Diagnostic System MAIR Manufacturing And Inspection Record MAL Malfunction Material Allowance List MALL Malleable MAN Manual Microwave Aerospace Navigation MAP Missed Approach Point Message Acceptance Pulse Maintenance Analysis Program MAPOLE Magnetic Dipole Spark Transmitter Material Control MATCO MATL Material MAU Million Accounting Units MAX Maximum MAXCO Maximum Dynamic Pressure MBCS Motion-Pase Crew Station (SMS) MBFP Manufacturing, Build and Flow Plan MBPS. Megabits Per Second MBO Management By Objective MBS Megabits Per Second MBV Main Base Visit M&C Maintenance & Checkout MCBF Mean Cycle Between Frilures Measurement, Command and Control Main Combustion Chamber MC&C MCC Mission Control Center Mission Control Center - DOD MCC-DOD MCC-H Mission Control Center - Houston Mission Control Center - Kennedy MCC-K Mission Control Center - NASA MCC-NASA MCCC Mission Control and Computing Center MCCS Mission Control Center Simulation (System) Multifunction Cathode Ray Tube Display System MCDS MCDU Multifunction CRT Display Unit MCF Maintenance & Checkout Facility MCIU Manipulator Controller Interface Unit MCL Master Configuration List MCN Master Change Notice Mission Control Operations MCO MCOP Mission Control Operations Panel MCP Master Change Proposal Master Computer Program Measurements Control Procedure Mission Control Programmer Materials Control Plan MCR Master Change Record MCS Maintenance & Checkout Station Measurements Calibration System MCW Modulated Continuous Wave MD Mission Director Microdot Master Dimension Malfunction Detection Maintainability Design Approach MDA MDAC McDonnell Douglas Aircraft Corporation MDAR Malfunction Detection Analysis & Recording MDAS Meteorological Data Acquisition System Mission Data Acquisition System MDB Mission Data Book MDC Main Display Console Mission Director Center MDCS Maintenance Data Collection System Material Data Collection System Master Digital Command System MDD Mate/Demate Device MDE Modular Display Electronics Mission Dependent Equipment Mission Dependent Experiment MDF Mating/Demating Facility Mild Detonating Fuse MDL Master Data Library MDM Multiplexer/Demultiplexer MDR Maintenance Demand Rate Missing Data Report Major
Design Review Minor Discrepancy Repair Mission Data Reduction MDRD Mission Data Requirements Document MDS Management Data System Master Development Schedule Malfunction Detection System Minimum Discernible System Mountain Daylight Time MDT Mountain Daylight Time Measurement Descriptor Table Mean Down Time Mean Detonating Time ME Main Engine Management Engineering Miscellaneous Equipment MEA Maintenance Engineering Analysis Main Electronics Assembly MEARS Maintenance Engineering Analysis Records MEBO Main Engine Burnout MEC Main Engine Controller Master Event Controller MECA Main Engine Controller Assembly MECF Main Engine Computational Facilities MECH Mechanical MECO Main Engine Cutoff MECR Maintenance Engineering Change Request MED Medium Medical MEDICS Medical Information Computer System MEE Mission Essential Equipment MEG Megohm MEI Master Inspection Item MEL Minimum Equipment List MELI Master Equipment List Index MEOP Maximum Expected Operating Pressure MEP Mean Effective Pressure Management Engineering Program MER Meridian MERL Materials Engineering Research Laboratory MERSAT Meteorology and Earth Observation Satellite MES Main Engine Start MET Mission Elapsed Time > Meteorological Medium Frequency MF Mate and Ferry MFA Manned Flight Awareness MFBP Manufacturing Flow & Building Plan MFC Multiple Flight Computer Multiple Flight Controller MFD Malfunction Detection Master File Directory MFG Manufacturing Major Functional Group **MFR** Maximum Flight Rate Multifunctional Receiver MFT Mean Flight Time MFV Main Fuel Valve MG Magnes i um Mobile Generator MGA Middle Gimbal Angle MGE Maintenance Ground Equipment MGMT Management MGSE Mechanical Ground Support Equipment MGT Major Ground Test MGVT Mated Ground Vibration Test MHD Multi-Head Disc MHE Material Handling Equipment MHF Medium High Frequency MHZ Megahertz (Megacycles per second) ΜI Mile MIA Multiplex Interface Adapter Management Information Center MIC MICIS Material Inventory Control & Inventory System MICOM Missile Command (Army) Management Information and Control System MICS MIL Military MILA Merritt Island Launch Area MIMOSA Mission Modes and Space Analysis MIMS Medical Information Management System MIN Minimum Minute MIO Management Integration Office MIP Mandatory Inspection Point Modification Instruction Package Merritt Island Press Site MIPS MIR Malfunction Investigation Report MIS Management Information System Mission Information Subsystem Miscellaneous MISC MISS Mission Massachusetts Institute of Technology (CSDL) MIT MITTS Mobile Igor Tracking Telescope System MIUS Modular Integrated Utility Systems Mechanical Joint MJ MI. Mobile Launcher Mold Line MLC Mobile Launcher Computer MLG Main Landing Gear Microwave Landing Guidance System Multilayer Insulation MLGS MLI MLP Mobile Launcher Platform Mobile Launcher Pedestal ML PED MLS Microwave Landing System Materials & Maintenance M&M Millimeter MM Mass Memory Man-Month Main Module Mission Management Center Mission Model Data File MMC MMDF Monomethyl Hydrazine Maintenance Man-Hour MMH Master Measurement List MML MMLS Model-Modes-Loads-Stresses Multimode Optical Sensor MMOS MMSE Multiuse Mission Support Equipment MMU Manned Maneuvering Unit Manufacturing Order MO Month Major Objective Molybdenum Make On Arrival Memorandum Of Agreement Mission Operations Computational Facilities Mission Operations Control Room MOCF MOCR Multichannel Ocean Color Sensor MOCS Modification MOD Modulator MOA Module MODART Methods of Defeating Advanced Radar Threats MODEM Modulator-Demodulator Manned Orbital Flight MOF Mission Operations Requirements Document MORD Management Oversight and Risk Tree Metal Oxide Semiconductor MORT MOS Metal Oxide on a Substrate Mobile Satellite Photometric Observatory MOSPO MOT MOU Memorandum Of Understanding Main Oxidizer Valve MOV MP Medium Pressure Management Package Material & Processing M&P MPB Maintenance Parts Breakdown MPG Multipoint Grounding Material & Personnel Handling Equipment MPHE MPL Minimum Power Level Maintenance Parts List MPM Manipulator Positioning Mechanism MPP Material Processing Procedure Merit Promotion Plan MPR Maintainability Problem Report MPS Main Propulsion Subsystem Master Program Schedule Mission Profile Storage & Retrieval Main Propulsion Test MPSR MPT MPTA Main Propulsion Test Article MPTF Main Propulsion Test Facility M&R Maintenance & Refurbishment Maintenance & Repair MR Mixture Ratio MRA Mechanical Readiness Assessment MRB Material Review Board MRC Measurement Requirements Committee MRD Mission Requirements Document Material Review Disposition MRIR Medium Resolution Infrared Radiometer MRL Material Requirements List Millisecond MS Mass Spectrometry Military Standard (Parts Designation) Master Switch Machine Screw Machine Steel Milestone MSA. Material Service Area Minimum Surface Area MSB Most Significant Bit MSBLS Microwave Scanning Beam Landing Station MSC Master Sequence Controller Materials Service Center MSDS Multispectral Scanner and Data System MSE Maintenance Support Equipment Medical Support Equipment Manned Space Flight MSF **MSFC** Marshall Space Flight Center MSG Message MSI Maintenance Significant Items MSL Mean Sea Level Mechanical Systems Laboratory MS/MS Material Science and Manufacturing in Space MSM Manned Support Module MS0 Model for Spares Optimization Multisatellite Operations Control Center MSOCC Manufacturers Standardization Society MSS > Mission Specialist Station Mobile Service Structure Multispectral Scanner System MST Mountain Standard Time Measurement Status Table MSII Mass Storage Unit Measuring Stimuli Units MSW Microswitch MT Magnetic Tape Mount Mountain Time Maximum Torque Master Timer Mechanical Technician Master Tool Major Test Article ATM Mass Thermal Analysis Materials Testing Branch Mean Time Between Failures MTB MTBF Mean Time Between Maintenance MTBM Mean Time Between Maintenance Action MTBMA Master Thrust Control MTC Monitor & Test Control Area MTCA MTCU. Magnetic Tape Control Unit MTD Mountad MTDSK Magnetic Tape Disk Multi-System Test Equipment MTE Mississippi Test Facility (Now NSTL) MTF MTFO Modular Training Field Option MTG Mounting MTL Material MTP MTM Methods Time Measurement Mission, Task, Objective Modification Task Outline MTO Master Test Plan Mission Test Plan MTR Mean Time to Repair Magnetic Tape Station (system) MTS Mean Time to Accomplish MTTA MITE Mean Time to Failure Mean Time to First Failure MTTFF Mean Time to Repair MTTR Magnetic Tape Unit MTU Master Timing Unit Mobile Training Unit Mobile Unit MU Multiple Unit Master Unit Maximum Usable Altitude MUA MUF Maximum Usable Frequency MULT Multiple Multiple Use Marc System MUMS MUX Multiplexer M۷ Manufacturing Verification Millivolt MVA Megavolt Ampere MVAS Multipurpose Ventricular Actuating System Master Volume Control MVC Manual Volume Control Mated Vertical Ground Vibration Test MVGVT MVM Mariner Venus/Mercury MVP Master Verification Plan MW Milliwatt Microwave MWB Master Work Book MMP Maximum Working Pressure MWR Mean Width Ratio MWV Maximum Working Voltage MX Multiplex Man Years MY -N- N2 Nitrogen **N2H4** Hydrazine N204 Nitrogen Tetroxide Nest Assembly N/A N/B Narrow Band Normally Closed N/C Normally Open N/0 N/P Not Provided NA Not Applicable NAAL North American Aerodynamic Laboratory (Wind Tunnel) NAC Nacelle NAEC Naval Air Engineering Center NAM National Association of Manufacturers NAP Navigation Analysis Program Numerical Analysis Research NAR NARS National Archives & Record Service NAS National Aircraft Standards Naval Air Station National Academy of Sciences NASA National Aeronautics and Space Administration NASCOM NASA Communications Network NASA Structural Analysis NASTRAN NATL National NATE Naval Air Test Facility NAVID Navigation Aid NAVSAT Navigation Satellite NB No Bias (Relay) Navigation Base Nitrogen Base Niobium National Bureau of Standards NBS Numerical Control NC National Coarse No Change No Comment NASA Class Code NCGS Nuclear Criteria Group Secretary ND NASA Document Neodymium NDE Non-Destructive Evaluation NDI Non-Destructive Inspection NDT Non-Destructive Testing National Electrical Code NEC NEG Negative NCC NET Network National Fire Prevention Association NFPA N&G Navigation & Guidance (G&N is preferred) NG Narrow Gage NH3 Ammonia NH4 Hvdrazine Next Higher Assembly NHA NHB NASA Handbook NI Nickel NI-SIL Nickel-Silver Non-Interference Basis NIB NIC Not In Contract NIP Nipple NJP Network Job Processing No Limit NL NLG Nose Landing Gear NM Nautical Mile Nonmetallic **NMAB** National Materials Advisory Board NMI NASA Management Instruction Normal Manual Operation NMO NMR Nuclear Magnetic Resonance Network Operation Control NOC Notation of Content National Operational Environmental Satellite Services NOES NOR Norma 1 NORAD North American Air Defense Command NOZ Nozzle NP Neptunium NPC NPSP NASA Publication Control NASA Policy Directive NPD NPL Normal Power Level (See RPL) NPS NASA Planning Studies Net Positive Suction Head **NPSH** Net Positive Suction Pressure Net Positive Static Pressure NPV Nitrogen Pressure Valve NŔ Not Required Number NRC Non-Recurring Costs NRI Non-Recurring Investment NRM Non-Recurring Maintenance NRP Normal Rated Power NRS Nonconformance Reporting System NRT Near Real Time NRTS Not Repairable at This Station NRZ Non-Return-To-Zero NS Nuclear Shuttle Nickel Steel NSA National Standards Association NSI-I NASA Standard Initiator - Type I NSN National Stock Number NSO NASA Support Operation NASA Support Plan NSP National Slow Rate NSR National Space Technology Laboratory NSTL Nitrogen Tetroxide NTO Normal Temperature & Pressure NTP Notice To Proceed Network Test Panel Not To Scale NTS NASA Test Support Office NTSO NUTIS Numerical and Textual NVR Nonvolatile Residue No Voltage Release NW NASA Waiver NWS Nose Wheel Steering NWSI New World Services, Inc. -0- Gaseous Oxygen 02 0/D On Dock 0/ET Orbiter/External Tank Oxidizer-To-Fuel Ratio 0/F 0/L-RC Overload-Reverse Current 0/R Outside Radius 0/1 Overvol tage AC
Orbital Assembly Output Axis Office of Applications AA0 Orbiter Access Arm Nonwatertight MIT OAFTO Orbiter Atmospheric Flight Test Office OAS Orbiter Aeroflight Simulator Orbiter Avionics System Overall Sound Pressure Level OASPL **OAST** Office of Aeronautics and Space Technology OAT Overall Test Operational Acceptance Test OB On Board Operational Base OBCO On Board Checkout (Instrumentation) On Board Checkout Subsystem OBCS OBV Oxidizer Bleed Valve 0&C Operations & Checkout (Building) OC On-Condition On Center Open Circuit Overcurrent Office of Contract Committee OCC Operations Control Center Orbiter Critical Design Review OCDR OCDV Optics Coupling Data Unit (G&N) OCF Orbiter Computational Facilities Onboard Computational Facility OCN Order Control Number 000 Open-Close-Open OCP. Output Control Pulse **OCR** Optical Character Recognition ocs Onboard Checkout System OCT Octal OD Outside Diameter Operations Directive ODB Operational Data Book **ODCDR** Orbiter Delta CDR Optical Discrimination Evaluation Study ODES Orbital Design Integration System ODIN Operational Drawing Revision Advance Notice ODRAN ODU Output Display Unit Orbital Emergency Arresting System OEAS OECO Outboard Engine Cutoff 0EM Original Equipment Manufacturer **OESS** Orbiter/ET Separation Subsystem **0&FS** Operations & Flight Support OF Oxygen Fill Outside Face Office of Federal Contract Compliance OFCC **OFDS** Orbiter Flight Dynamics Simulator Oxygen Fluid Distribution System Operational Flight Instrumentation OFI OFK Official Flight Kit Orbiter Flight Program Orbital Flight Test OFP OFT 0G Outer Gimbal (Roll) Oxygen Gage OGA Outer Gimbal Angle OGE Operating Ground Equipment OGV Oxygen Gage Valve OH Overhaul Overhead OHGVT Orbital Horizontal Ground Vibration Test 01 Operational Instrumentation Orbiter Instrumentation OIA Orbiter Interface Adaptor OIS Operational Intercommunication System OISR Open Item Status Report OIT Orbiter Integrated Test OJT On the Job Training 0L Open Loop OLDB On-Line Data Bank OLF Orbiter Landing Facility OLIF Orbiter Landing Instrumentation Facilities OLOW Orbiter Lift-Off Weight Orbiter/LPS Signal Adapter OLSA OLSP Orbiter Logistics Support Plan M&O Operation & Maintenance OM Outer Marker (ILS) Optical Master OMB Office of Management and Budget OMCF Operations & Maintenance Control File OMD Operations & Maintenance Documentation OMDR Operations & Maintenance Data Record OME Orbital Maneuvering Engine OMT Operations & Maintenance Instruction OML Outside Mold Line Orbiter Mold Line HMMO Orbiter Maint/enance Man-Hours OMNI Omni-Range Omnidirectional Operations & Maintenance Plan OMP Operational Maintainability Problem Reporting OMPR OMPT Observed Mass Point Trajectory OMR: Orbiter Management Review Operations & Maintenance Requirements **OMRB** Operating Material Review Board Operations & Maintenance Requirements Plan OMRP OMRS Operations & Maintenance Requirements Specifications OMS Orbital Maneuvering Subsystem OMU Optical Measuring Unit VIO Oxygen Manual Valve OND Operator Need Date 000 Orbiter On Dock Organizational Operations & Maintenance Manual DOMM: 005 Orbit-to-Orbit Shuttle Orbit-to-Orbit Stage OP Oxygen Purge OPB Oxidizer Preburner OPBOV Oxidizer Preburner Oxidizer Valve OPE Other Project Element OPER Operational Operate Operator OPF Orbiter Processing Facility OPGUID Optimum Guidance Technique OPIS Orbiter Prime Item Specification OPL Open Problem List **OPNS** Operations OPPAR Orbiter Project Parts Authorization Request OPPL Orbiter Project Parts List Office of Primary Responsibility OPR Operations Planning Review Orbiter Project Schedule OPT Optics Optimum OPS 0&R Overhaul & Repair OR Outside Radius Oxygen Relief ORB Orbiter ORCHIS Oak Ridge Computerized Hierarchical Information Systems ORD Operational Ready Data Operational Readiness Date ORF Orifice ORI Operational Readiness Inspection ORLA Optimum Repair Level Analysis Operations Requirements Review ORR Oak Ridge Selective Dissemination of Information ORSDI 05 Orbiter CEI Specification Operating System OSC Oscillator OSDH Orbiter System Definition Handbook Operating Support Equipment Office of Space Flight (NASA HQ) OSE 0SF Ordnance Storage Facility OSHA Occupational Safety and Health Act 020 Ocean Systems Operation OSOP Orbiter Systems Operating Procedures 0SS Optics Subsystems > Orbiting Space Station Orbit-to-Orbit Stage OSSRH Orbiter Subsystem Requirements Handbook Orbiter Support Trolley OST Orbiting System Test Plan OSTP OT Operating Time Operational Trajectory Overtime Orbiting Tanker Base Orbiter Test Conductor OTB OTC Operational Technical Documentation OTD Office of Tracking and Data Acquisition Over-The-Horizon (Radar) OTDA HT0 Ordnance Test Laboratory OTL 010 One-Time-Only Operations Turnaround Plan Operating Time Record OTP OTR Outer OTS Off-The-Shelf Operational Television OTV OUT Qutput Outlet Outside OUTBD Outboard O۷ Orbiter Vehicle Oxygen Vent OVBD Overboard OVE Overfill OVEL Overflow OVHD Overhead THYO Overheat OVLD Overload OVRD Override OVV Overvoltage OWF Optimum Working Frequency OXD 0xide OXID Oxidizer OXY 0xygen 0Z Dunce Ozone _0_ Period Pitch Pole. Primary P-P Peak-to-Peak Problem Analysis P/A Pushbutton P/B P/: Pitch Control Parts List P/L Payload P/N Part Number P/PL Primary Payload PA Pad Abort Power Amplifier Pulse Amplifier PAC Problem Action Center PACC Problem Action Control Center PACTO Payload Cost Tradeoff Optimization PAD Program Approval Document PAE Preventive Action Engineer Problem Assessment Engineering PAF Peak Annual Funding PAFB Patrick Air Force Base PAH Payload Accommodations Handbook PALS Precision Approach Landing System PAM Pulse Amplitude Modulation PAO Public Affairs Office Precision Approach Radar PAR Problem Accountability Record > Problem Action Record Problem Action Request Product Acceptance Review PARA Paragraph PARS Property Accountability Record System PASS Planning and Scheduling System Problem Action Team PAT Program for Analysis of Time Series PATS PAV Pressure Actuated Valve PAX Passenger PB PCB Playback Phonetically Balanced PBAN Polybutadiene Acrylonitrile (Propellant) PBD Payload Bay Door Payload Bay Door Mechanism PBDM PBIC Programmable Buffer Interface Card PBK Payload Bay Kit PBM Program Business Management PBPS Post-Boost Propulsion Systems PBW Proportional Band Width PC Pulsating Current PCA Pneumatic Control Assembly Power Control Assembly Point of Closest Approach Printed Circuit Board Power Circuit Breaker PCC Pad Control Center Program Configuration Control Board PCCB PCCM Program Change Control Management PCCP Preliminary Contract Change Proposal Program Controlled Input PCI PCIL Pilot-Controlled Instrument Landing PCIN Program Change Identification Number PCL Primary Coolant Line Pulse Code Modulation PCM Punch Card Machine PCN Program Control Number PC₀ Post-Checkout > Procurring Contracting Officer Program Controlled Output PCR Publication Change Request Payload Changeout Room Power Conversion System Permanent Change of Station Portable Commercial Test Equipment PCTE PCU Power Control Unit PCS PDR Pressure Control Unit Process Control Unit PCV Pre-Check Verification Purge Control Valve PCVB Pyro Continuity Verification Box PCVL Pilot Controlled Visual Landing PD Program Directive Preliminary Design Project Directive PD&RS Payload Deployment & Retrieval Subsystem PDAR Program Description and Requirements PDARS Program Description and Requirements caseline PBD Performance Data Book Power Distribution Box PDC Procurement Document Change PDCS Power Distribution and Control Subsystem PDI Payload Data Interleaver PDL Program Design Language PDM Pulse Duration Modulation Processor Data Monitor PDM/FM Pulse Duration Modulation/Frequency Modulation PDP Program Development Plan Preliminary Definition Plan Procurement Data Package Project Definition Phase Preliminary Design Review Processed Data Recorder Preliminary Data Requirements Procurement Data Requirements Document PDRD PDRL Procurement Data Requirements List PDRM Payload Deployment & Retrieval Mechanism PDS Power Distribution Subsystem Package Data System Partitioned Data Set PDU Pressure Distribution Unit Pulse Detection Unit PΕ Project Engineer PEF0 Payload Effects Follow-on Study PEIR Project Equipment Inspection Record PEM Plan: Engineering and Maintenance PER Preliminary Engineering Report PERT Program Evaluation Review Technique PETA Performance Evaluation & Trend Analysis PETN Petaerythrite Tetranitrate PF Probability of Failure Parachute Facility Powered Flight Power Factor Preflight Pulse Frequency Prime Function PFB Pressure Fed Booster Preliminary Flight Certification PFC Performance Flight Certification PFL Primary Freon Loop PFM Pulse Frequency Modulation PFP Program Financial Plan Programmable Function Panel PERT Preliminary Flight Rating Test PG Pressure Gage PGA Pressure Garment Assembly Power Generating Assembly PGF Purge **PGNCS** Primary G&N and Control System PG5 Power Generation Subsystem PH Hydrogen Ion Concentration Phase PHF Personal Hygiene Facility P&I Performance & Interface (Specification) PT Procurement Item > Preliminary Investigation Program Introduction PIA Pre-Installation Acceptance PIB Pyrotechnic Installation Building PIC Pyro Initiator Controller Pyro Initiator Capacitors Programmable Interval Clock PICP Program Interface Control Plan PICRS Program Information Coordination & Review Service Program Information Control & Retrieval System PIDA Payload Installation & Deployment Aid PIDS Portable Image Display System PIF Payload Integration Facility PIGA: Pendulous Integrating Gyro Accelerometer PIM Pulse Interval Modulation PIND Particle Impact Nose Detection PIO Pilot-Induced Oscillation Public Information Office PIP Plant Instrumentation Program Production Instrumentation Package Payload Interface Plan Pulse Integrating Pendulum Accelerometers PIPA Pulse Integrating Pendulum Assembly Preliminary Interface Revision Notice Pre-Installation Test PIT PK Peak PIRN PL Payload Prelaunch Plug
Plate Post Landing PLACE Position Location Aircraft Communications Equipment PLBK Playback PLH Payload Handling PLL Phase Locked Loop PLM Payload Management Payload Monitoring PLMS Program Logistics Master Schedule PLN Program Logic Network PLS Post Landing & Safing PLSL Propellants & Life Support Laboratory PLSS Portable Life Support Subsystem PM Performance Monitor Pulse Modulation Phase Modulation Planetary Mission Program Milestone PMAT Page Map Address Table PMC Payload Monitoring & Control Plutonia-Molybdenum Cermet Procurement Method Code PMDL Palmdale, California PMF Performance Monitor Function PMHL Preferred Measurement Hardware List PMI Preventive Maintenance Inspection Principal Maintenance Inspector Program Management Network PMN Program Management Network PMOM Performance Management Operating Manual PMON Performance Management Operations Network PMP Program Management Plan Pre-Modulation Processor PMR Program Manager's Review PMS Performance Management System Performance Monitoring System PMT Production Monitoring Test PMU Pressure Measuring Unit PN Part Number PNEU Pneumatic PNL Panel PO Purchase Order POA Plan Of Action POC Purchase Order Closeout POCC Payload Operations Control Center POCN Purchase Order Change Notice POL Petroleum Oil Lubricants POLAR Production Order Location and Reporting POM Printer Output Microfilm POP Program Operating Plan Prelaunch Operations Plan POR Purchase Order Request PORB Production Operations Review Board PORCN Production Order Records Change Notice PORD Performance and Operations Requirements Document PORR Preliminary Operations Requirements Review PORT Portable POS Positive Pacific Ocean Ship POST - Program to Optimize Simulated Trajectories POT Potentiometer POV Peak Operating Voltage Pneumatic Operated Value PP Peak-to-Peak Partial Pressure Push-Pull Planning Package PPB Parts Per Billion Program Performance Baseline PPF Payload Processing Facility (USAF) PPL Prices Parts List Provisioning Parts List PPM Parts Per Million Pulse Position Modulation Pulses Per Minute PPME Pacific Plate Motion Experiment PPS Pulses Per Second Pneumatic Power Subsystem Provisioning Performance Schedule P&R Performance and Resources PR Purchase Request Procurement Regulations Pressure Regulator Performance Report PRACA Problem Reporting and Corrective Action PRB Panel Review Board Parachute Refurbishment Building Planning Research Corporation PRCB Program Requirements Control Board PRCBD Program Requirements Control Board Directive PRD Procurement Requirements Document Procurement Regulation Directive Program Requirements Document (UDS) PRESS Pressure PRF Pulse Repetition Frequency PRI Primary PRC PRL Page Revision Log PRM Payload Retention Mechanism PRN Program Release Notice Pseudo-Random Noise PROC Procurement PROG Program PROJ Project PROM Programmable Read-Only Memory PROP Propulsion Propellant PRS PRR Program Requirements Review Preliminary Requirements Review Parts Replacement Request Pulse Repetition Rate Power Reactant Subsystem Payload Retention Subsystem Personnel Rescue Service Primary Recovery Site Provisioning Requirements Statement PRSD Power Reactant Storage and Distribution Power Reactant Supply and Distribution PRSS Problem Report Squawk Sheet PS Payload Support Pressure Switch Parachute Subsystem Power Supply Power Servo Assembly PSA Power Servo Amplifier Pressure Switch Assembly **PSAC** Presidential Scientific Advisory Committee **PSC** Program Schedule Chart **PSCN** Preliminary Specification Change Notice PSD Power Spectral Density Planning and Scheduling Document Record **PSDR** Pounds Per Square Inch (Static Pressure) PSI Pounds Per Square Inch (Absolute Pressure) Pounds Per Square Inch (Differential Pressure) PSIA PSID PSIG Pounds Per Square Inch (Gage Pressure) PSIS Pounds Per Square Inch (Sealed) PSK Phase Shift Keyed PSL Pressure Seal Programming Support Library Procurement & Subcontract Management P&SM PSM Propellant Storage Module Pyro Substitute Monitor PSP Program Support Plan **PSPL** Priced Spare Parts List Program Support Requirements Document **PSRD** PSS Payload Specialist Station Propulsion Support System Propellant Supply Subsystem Pad Safety Supervisor Planetary Space Vehicle PT. Pint Point PSV PTA PTC Pressure Transducer Propulsion Test Article Post-Test Analysis Passive Thermal Control Portable Temperature Controller PTCR Pad Terminal Connection Room PTCS Propellant Tanking Computer System PTD Provisioning Technical Documentation PTI Total Pressure PTM Pulse Time Modulation PTP Point-To-Point Phones PTR Program Trouble Report Printer PTT Push-To-Talk PU Propellant Utilization Power Unit Pickup PUB Publication PUGS Propellant Utilization & Gauging System PUV Propellant Utilization Valve PV&D Purge, Vent and Drain PVA Preburner Valve Actuator PVR Precision Voltage Reference PVRD Purge, Vent, Repressurize, and Drain PVT Pressure/Volume/Temperature Pyrotechnic Verification Test PYWA Planned Value of Work Accomplished Pyws Planned Value of Work Scheduled PW Pulse Width PWA Product Work Authorization PWB Private Write Area PWB Printed Wire Board PWBS Program Work Breakdown Structure PWM Pulse-Width Modulation PWR Power PY Program Year PYRO Pyrotechnics Dynamic Pressure ÓA Quality Assurance QAM Quality Assurance Manual OAP Quality Assurance Procedure OC. Quality Control QCDR Quality Control Deficiency Report **OCOP** Quality Control Operating Procedure QD Quick Disconnect ODS Quality Data System QE Quality Engineer QEC Quick Engine Change QGS Quantity Gauging System QLDS Ouick Look Data Station QPL **Oualified Parts List** Qualified Products List Quality Planning Requirements Document OPRD Quality Planning Specification OPS ORE Quick-Reaction Estimate QRI Quick-Reaction Integration ORIA Quick-Reaction Integration Activity QRS Quick-Reaction Sortie QRSL Ouick-Reaction Space Laboratory QSA Qualification Site Approval Qualified Source List QSL QSS Quindar Scanning System QT **Qualification Test** QTP Qualification Test Plan QTR Qualification Test Report OTY Quantity QUAD Ouadrant Quadrangle Ouadrature QUADS Quality Achievement Data System QUAL Oualified Qualification Quito, Ecuador (STDN) OUI QUIC Quality Data Information and Control Qualified Verification Testing Qualified Verification Vibration Testing OVT OVVT R Reliability Roentgen Ratio Right Range Rankine Replace Receive R-T Resistance Test R/A Radar Altimeter R/I Receiving Inspection R/L Remote/Local R/L Remote/Local R/T Receiver/Transmitter R/W Runway RAC Reliability Action Center RACS Remote Automatic Calibration System RAD Radiation Dosage Radius Radian Rapid Access Datafile Radio Detection And Ranging RADAR Radio Detection And Ranging RAF Requirements Analysis Form RAG Reusable Agena RAI Roll Attitude Indicator RAL Responsibility Assignment List RALT Radar Altimeter RALPH Reduction & Acquisition of Lunar Pulse Heights RAM Responsibility Assignment Matrix Random Access Memory Radar Absorbtion Material RAMA Recap and Movement Authorization RANC Radar Absorbtion Noise & Clutter RANN Research Applied to National Needs RAPCON Radar Approach and Control RAS Requirements Allocation Sheet RATCC Radar Air Traffic Control Center RAU Remote Acquisition Unit Regional Acquisition Unit RAX Remote Access Computing System Remote Access Terminal Rotating Beam Celiometer RMBT Retrospective Bibliographies on Magnetic Tape RBN Radio Beacon RBC RC Resistance-Capacitance Range Command Rotation Control RCC Reinforced Carbon-Carbon RCCB Remote Control Circuit Breaker RCDR Recorder **RCPT** Receptacle RCN Requirements Change Notice RCS Reaction Control Subsystem RCSC Reaction Control Subsystem Controller RCV Receive RCVR Receiver RCVY Recovery R&D Research and Development R&DO Research and Development Operations (MSFC) RD Requirements Document Reference Designator RDA Resident Data Ārea RDC Request for Document Change Requirements Definition Document RDD RDF Radio Direction Finder RDP Requirements Development Plan RDR Raw Data Recorder RDS Rocketdyne Digital Simulator RDX Cyclotrimethylenetrinitramine Research, Development, Test and Evaluation RDT&E RE Responsible Engineer RE&T Research Engineering & Test REC RECP RF RFA Record Request for Engineering Change Proposal Representative Shuttle Environmental Control System RECS Rectifier RECT RECV Receiver REF Reference Refurbishment REG Regulator (Regulate) Runway End Identification Lights RÉIL REI-M REI-Mollite REJ Reject REL Release REM Remove REPL Replace Record and Playback Subsystem RPS REO Request Require REOMT Requirement RESVR Resevoir RE&T Research Engineering & Test Reconfigurable Electrical Test Stand METS REV Reverse Review Revision Revolution Radio Frequency Request For Action RF Authorization (Frequency) RFB Request For Bid RCF Radio Frequency Charts **RFCP** Request For Computer Program RFD Requirements Formulation Documents Request For Estimate RFF Request For Engineering Information RFEI RFI Radio Frequency Interference > Request For Information Remote Facility Inquiry Remote File Inquiry **RFP** Request For Proposal **RFPA** Request For Proposal Authorization Request For Quotation RF0 RGA Rate Gyro Assembly RGP Rate Gyro Package RH Relative Humidity Right Hand RHC Rotation Hand Controller RHCP Right Hand Circular Polarization Right Hand Equipment Bay RHEB RHL Residual Hazards List RHS Rocketdyne Hybrid Simulator Radiant Heat Temperature RHT Radioisotope Heater Unit RHU Rockwell International RI Recoverable Item Breakdown RIB Rockwell International Corporation RIC Resistance Inductance and Capacitance Review Item Disposition RID RIF Relative Importance Factor RIG Rate Integrating Gyro Recoverable Item List RIL RIR Reportable Item Report Reporting Identification Symbols RIS Risk Acceptance RISKAC Remote Interface Unit RIU Reaction Jet Control RJC Reaction Jet Device RJD Reaction Jet Driver-Aft **RJDA** RJDF Reaction Jet Driver-Fwd RJ/EC Reaction Jet/Engine Control Reaction Jet OMS Driver RJOD RLEO Request Liaison Engineering Order RM Rescue
Module ROC Reference Mission RMS Remote Manipulator Subsystem Root Mean Square Radian Means Per Second Record Of Comments Request Of Change ROM Rough Order of Magnitude Read-Only Memory Remaining Operating Time ROT RAP Reserve and Process **R&PM** Research & Program Management ŘΡ Repair Period Rocket Propellant Relative Pressure RPA Request for Procurement Action RPC Remote Power Controller RPE Reliability Project Engineer RPIE Real Property Installed Equipment RPL Rated Power Level Revolutions Per Minute RPM RPP Reinforced Pyrolytic Plastic Revolutions Per Second RPS **RPTA** Rudder Pedal Transducer Assembly RPV Remotely Controlled Vehicle Reliability & Quality Assurance R&QA ROMTS Requirements 28R Remove & Replace RR Requirements Review Rendezvous Radar RRL Rudder Reference Line RRP Rudder Reference Plane RRT Rendezvous Radar Transponder RS Rawinsonde Refurbishment Spare Right Side RSD Requirements & Specifications Document RSF Refurbish & Subassembly Facilities RSI Reusable Surface Insulator RSPL Recommended Spare Parts List Root Sum Square RSS Reactants Supply System RSSP0 Resident Space Shuttle Projects Office RSU Remote Service Unit Reference Trajectory RT Research & Technology Advisory Committee RTAC Resistance Temperature Bulb RTB RTC Real-Time Command RTCC Real-Time Computation Center (NASA) Real-Time Computer Command (Uplink) RTCE Rotation/Translation Control Electronics RTCP Real-Time Communications Processor RTCS Real-Time Computer System RTD Resistance Temperature Device RTE Responsible Test Engineer Radioisotope Thermal Generators RTG Rotation-Translation Hand Controller RTHC RTHS Real-Time Hybrid System RTLS Return to Launch Site RTS Remote Tracking Station RTV Room-Temperature Vulcanized RUPT Interrupt Rupture RV Reentry Vehicle Recovery Vehicle Relief Valve Recovery Vessel **RVCF** Remote Vehicle Checkout Facility RVDT Rotary Variable Differential Transducer Rotary Variable Differential Transformer RVN Requirements Verification Network RVR Runway Visual Range RVS Reverse RYD Real-Year Dollars RX Receive RZ Return-to-Zero -S- S Second Side Stere S* Second (Astronomical Tables) S-BD S-Band S-N Stress Number S/A Site Activation Safe and Arm Subassembly Spacecraft Adapter S/AC Stabilization/Attitude Control S/C Spacecraft Software Contractor Subcontractor S/F Safety Factor S/G Strain Gage S/L Sortie Lab Shops & Labs Service/Maintenance S/M S/N Serial Number Signal-to-Noise Ratio S/Õ Shutoff Switchover S/P Signal Processor Serial to Parallel Send and Receive Samples-per-Second Single Sideband S/R S/S %/Sys Subsystem S/V Space Vehicle S/W Software SA Supplemental Agreement Shaft Angle Subaccount San Antonio Air Logistics Center SA-ALC SAAC Schedule Allocation and Control SAB Storage and Assembly Building SAC Strategtic Air Command (USAF) SAD Shuttle Authorized Document System Allocation Document SAE Society of Automotive Engineers SAEF Spacecraft Assembly & Encapsulation Facility Safe San Andreas Fault Experiment Stratospheric Aerosol Gas Experiment SAGE SAIL Shuttle Avionics Integration Laboratory, JSC SAL Shuttle Avionics Laboratory SAM Shuttle Attachment Manipulator SAMS Shuttle Attachment Manipulator System SAMSO Space and Missile Systems Organization (USAF) Space and Missile Test Center (VAFB, CA) SAMTEC SAND Site Activation Need Date SAP Strain Arrestor Plate SAR Safety Analysis Report SARP Safety Analysis Report for Packaging SAS Stability Augmentation Subsystem SAT Saturated SATS Shuttle Avionics Test System Small Applications Technology Satellite SAU Strap Around Unit SB Space Base Synchronization Base SBA Structure Borne Acoustic Small Business Administration SBCR Stock Balance and Consumption Report SBD Schematic Block Diagram SBHC Speed Brake Hand Control SC Signal Conditioner Service Charge SCC Scale Statement Capability SCA Shuttle Carrier Aircraft Schedule Change Authorization Sneak Circuit Analysis SCAN Selected Current Aerospace Notice SCAPE Self-Contained Atmospheric Protective Ensemble SCARS Serialized Control and Record System SCB Software Control Board > Schedule Change Board Specification Control Board Standard Cubic Centimeters SCCH Standard Cubic Centimeters per Hour SCCM Standard Cubic Centimeters per Minute SCCS Standard Cubic Centimeters per Second SCD Specification Control Document Source Control Drawing Specification Control Drawing SCDA Safing, Cool Down and Decontamination Area SCDP Simulation Control Data Package SCDR Shuttle Critical Design Review Seller Critical Design Review Subcontractor Critical Design Review SCE Signal Conditioning Equipment SCF Satellite Control Facility Sequenced Compatibility Firing Standard Cubic Feet SCFH Standard Cubic Feet per Hour SCFM Standard Cubic Feet per Minute SCFS Standard Cubic Feet per Second SCHEM Schematics SCIM Standard Cubic Inches per Minute SCIS Standard Cubic Inches per Second SCIT Standard Change Integration and Tracking SCL Secondary Coolant Line Specification Change Log SCM Subsystem Configuration Management SCMP System Contractor Management Plan SCN Specification Change Notice SC₀ Subcarrier Oscillator Start Checkout SCP Specific Candle Power SCR Sneak Circuit Report Software Change Request Schedule Change Request SCS Stabilization and Control Subsystem SCT Scanning Telescope SCU Secondary Control Unit SD Space Division (Rockwell) Specification Document SDA Source Data Automation SDC Spares Disposition Code Software Development Computer 1 Space Division Evaluator System Development Facility (Breadboard) Single Degree of Freedom Software Development Handbook Software Development Laboratory Standard Distribution List System Definition Manual Sail Date Communications System Software Description Document Shuttle Design Directive Software Design Document SDM System Definition Manual SDN Software Development Note SDCS SDD SDE SDF SDH SDL SDR Software Design Requirement System Design Review SDRB Software Design Review Board SDS Shuttle Dynamic Simulation Software Design Specification Space Division Shuttle Simulator SDSS SDT Structural Dynamic Test SDTA Structural Dynamic Test Article SE Support Equipment System Element Scanning Electrostatic Analysis Silicon Elastimeter Ablator SEACF Support Equipment Assembly and Checkout Facility SEAID Support Equipment Abbreviated Items Description SEB Source Evaluation Board SEC Secondary SEA Second Sequential Events Controller Source Evaluation Committee SECS Shuttle Events Control Subsystem Support Equipment/Facility SE/FAC SE&I Systems Engineering and Integration SEI Support Equipment Installation SEICO Support Equipment Installation and Checkout SEM Seller's Engineering Memo Space Environmental Monitoring System Engineering Management System Exception Manage Space Environment Munitor System SEMS SEND Shared Equipment Neel Date SE0 Special Engineering Order SEOS Synchronous Earth Observation Satellite SEP Separation SEPAP Shuttle Electrical Power Analysis Report SEQ Sequence SER Serial SERB Systems Engineering Review Board Shuttle Engineering Review Board SERS Shuttle Equipment Record System SES Shuttle Engineering Simulation Special Emphasis Study SESL Space Environmental Simulation Laboratory SF Static Firing Subcontractor Furnished Square Feet Specific Fuel Consumption SFC Survival Flight Control System SFCS SFL Secondary Freon Loop SFP Single Failure Point SFPA Single Failure Point Analysis SFPPL Short Form Provisioning Parts List SFPS Single Failure Point Summary SFT Static Firing Test Simulated Flight Test Structural Fatigue Test Article **SFTA** SFTF Static Firing Test Facility SFU SMSI Firing Unit Space Ground Link Station SGLS SGOS Shuttle Ground Operations Simulator SH2 Supercritical Hydrogen SHA Sidereal Hour Angle SHAG Simplified High Accuracy Guidance SHERB Sandia Human Error Rate Bank SHF Super High Frequency SHLB Simulation Hardware Load Boxes SHP Shaft Horsepower SI International System of Units Software Impact Assessment SIA System Interface Document SID SIL Systems Integration Laboratory Sound Interference Level Silver SIM Simulation Scientific Instrumentation Module SIMAS Shuttle Information Management Accountability System SIMS Shuttle Inventory Management System SIN SINE SIO Systems Integration Office SIR Systems Integration Review SIS Software Implementation Specifications Systems Integration Schedule Software Integrated Schedule SIT Shuttle Integrated Test Software Integrated Test Shuttle Interface Verification Equipment SIVE SL Sea Level Space Lab Sound Level SLAC Stanford Linear Accelerator Center Side Load Arrest Mechanism SLAM SLAR Side Looking Airborne Radar SL&I System Load and Initialization SLS Secondary Landing Site Statement Level Simulator SM Support Module Stable Member Solid Motor Assembly Building SMAB Scientific Manpower Commission SMC Shuttle Mission Control Center SMCC Special Measuring Device SMD SMES Shuttle Mission Evaluation Simulation Shuttle Mission Engineering Simulator Superconducting Magnetic Energy Storage SMM Subsystem Measurement Management SMMD Specimen Mass Measurement Device SM/PM System Management/Performance Monitor SMPM Structural Materials Property Manual SMR Source, Maintenance and Repair (Code) SMRD Spin Motor Run Discrete SMS Shuttle Mission Simulator Shuttle Mission Simulator Separation Mechanism Subsystem SMSI Standard Manned Space Flight Initiator (See NSI-I) SMVP Shuttle Master Verification Plan SMVRD Shuttle Master Verification Requirements Document SNF System Noise Figure SNSO Space Nuclear Systems Office SOAR Shuttle Orbital Applications and Requirements SOARS Shuttle Operations Automated Reporting System SOATS Support Operations Automated Training System SOC System Option Controller SOCC Satellite Operations Control Center SODB Shuttle Operational Data Book SOF Safety Of Flight SOFI Spray-On Foam Insulation SOFT Space Operations and Flight Techniques SOM . Standard Operating Manual Spares Optimization Model (NASA) Ship Operations Manager SOP Standard Operating Procedure Subsystem Operating Procedure Systems
Operation Plan Secondary Oxygen Pack SOR Specification Operational Requirement SOT Strap-On Tank SOV Shutoff Valve Solenoid Operated Valve SOW Statement Of Work Subdivision Of Work SOX Supercritical Oxygen SP Shuttle Projects Office (KSC) Single Pole Standard or Peculiar SP-AF Air Force STS Liaison Office (KSC Shuttle) SPA Shared Peripheral Area Signal Processor Assembly Space Processing Application Space Research and Technology Shipping and Packing Cost SPC Shipping and Packin Starting Point Code SPE Static Phase Error SPEC Specification SPECT Spectrometer SPART SP-FGS Flight & Ground Systems Office, KSC Shuttle (Was SP-GSP) SPF Spacelab Processing Facility SPFA Single Point Failure Analysis SPFP Single Point Failure Potential SPG Single Point Ground SP-ILS Integrated Logistics Support (KSC Shuttle) SPI Surface Position Indicator SPICE Spacelab Payload Integration & Coordination In Europe SPII Shuttle Program Implementation Instruction SPIMS Shuttle Program Information Management System SPL Sound Pressure Level System Programming Language . SP-MPC Management Planning and Control Office (KSC Shuttle) SPM Subsystem Project Manager SP-OPN Operations Planning Office (KSC Shuttle) SPO Spare Parts Order SP-PAY Payload Integration Office (KSC Shuttle) SPPIL Shuttle Preferred Pyrotechnic Items List SPPL Spare Parts Provisioning List SPR Software Problem Report Subcontractor Performance Review SPRAG STS Payload Requirements & Analysis Group SPS Samples Per Second Shuttle Procedures Simulator Service Propulsion Subsystem SPTD Supplementary Provisioning Technical Documentation SQ FT Square Feet SR Support Request Status Review Status Report Status Register Standard Revair Shift Register SRA Support Requirements Analysis SPB SPB Disassembly Facility SRB Spin Reference Axis SRB Solid Rocket Booster SRBAB SRB Assembly Building SRBDF SPB Disassembly Facility SRCB Software Requirements Change Board SRCBD Software Requirements Change Board Directive SRD Shuttle Requirements Document Shuttle Requirements Definition Systems Requirements Document SRDH Subsystems Requirements Definition Handbook SRF Shuttle Refurbish Facility SRH Subsystems Requirements Handbook SRM Solid Rocket Motor Specification Requirements Manual Standard Reference Material Software Release Notice SRN Software Release Notice SR&Q Safety, Reliability and Quality SR&QA Safety, Reliability and Quality Assurance SRR System Requirements Review Site Readiness Review SRS Software Requirements Specific Software Requirements Specification Specification Revision Sheet Support Requirement System SESR Schedule and Resources Status Report SRT Supporting Research and Technology Specification Requirements Table SRU Shop-Replaceable Unit Shop Replacement Unit SS Space Shuttle Station Set Space Station Subsystem SS&A Space Systems and Applications SSA Shuttle Simulation Aircraft SSAT Shuttle Service and Access Tower SSB Single Sideband SSBC Summary Sheet Bar Chart SSC Subsystem Sequence Controller Shuttle System Contractor Solid-Solution Cement SSCA Surface Sampler Control Assembly SSCHS Space Shuttle Cargo Handling System SSCL Shuttle System Commonality List SSDH Subsystem Data Handbook SSE Subsystem Element Subsystem Support Equipment SSFGSS Space Shuttle Flight & Ground System Specification SSFL Santa Susana Field Laboratory SSHB Station Set Handbook SSI Significant Structural Item SSI Significant Structural Item SSIBD Shuttle System Interface Block Diagram SSITP Shuttle System Integrated Test Plan SSM Subsystem Manager SSME Space Shuttle Main Engine SSMECA SSME Controller Assembly SSP Space Shuttle Program Small Sortie Payload SSPD Shuttle System Payload Data Shuttle System Payload Definition Study SSPM Space Shuttle Program Manager SSPO Space Shuttle Program Office SSPPSG Space Shuttle Payload Planning Steering Group SSPRO Space Shuttle Program Resident Office SSPS Space Shuttle Program Schedule SSPTF Santa Susana Propulsion Test Facility (See SSFL) SSR Station Set Requirement Shop Support Request SSRD Station Set Requirements Document SSRN System Software Reference Number SSRR Station Set Requirements Review SSS Stage Separation Subsystem SSSS Space Shuttle System Specification SST Structural Static Test SSTC Space Shuttle Test Conductor SSUS Spin Stabilized Upper Stage SSV Space Shuttle Vehicle ST Sequential Timer Star Tracker Structura1 Special Coling Shuttle Training Aircraft STA Structural Test Article Static Test Article Station STAB Stabilizer STADAC Station Data Acquisition and Control STAG Shuttle Turnaround Analysis Group STAR Shuttle Turnaround Analysis Report Scientific and Technical Report Schedule, Technical and Resources Report Systems Test Complex STARR STC Standard Test Configuration STD Standard STDN Spaceflight Tracking and Data Network Special Test Equipment STE System Test Engineer STF Structural Fatique Test Stage STG STIL Software Integration Laboratory Star Line Of Sight STLOS STM Signal Termination Module STN Software Trouble Note Shuttle Technology Panel STP Static Phase Error STPH STRG Steering STRL Structural STS Space Transportation System STSR System Test Summary Report STU Special Test Unit SU Support Unit SUP Supply SURE Shuttle Users Review and Evaluation S۷ Space Vehicle Safety Valve Solenoid Valve SVA&C Shuttle Vehicle Assembly and Checkout SVAB Shuttle Vehicle Assembly Building SVB Shuttle Vehicle Booster SVC Supervisor Call SVDS Space Vehicle Dynamic Simulator SW Short Wave Software Switcher (Switch) Solar Wing Support Work Authorization SWA Subdivision of Work Authorization Document SWAD Stress Wave Analysis Technique SWAT SWOB Salaries, Wages, Overhead and Benefits SWP Safe Working Pressure | SXT | Sextant | | |---------|------------------|----| | SYM | Symbol 1 | | | SYMM | Symmetrical | | | SYN | Synchronous | | | | Synthetic | | | SYNC | Synchronize | | | SYS | System | | | SYSTRAN | Systems Analysis | Tr | ranslator | T . | Test | |-------|-------------------------------------| | 1 | | | - | Time | | T | Time Prior to Launch | | T-0 | Takeoff | | T/A | Turnaround | | T/C | Termination Check | | T/D | Touchdown | | • | Time Delay | | T/E | Transporter Erector | | T/L | Talk and Listen | | T/R | Transmit-Receive | | 17 K | | | | Tape Recorder | | T/T | Transformer Rectifier | | T/T | Terminal Timing | | | Timing/Telemetry | | T/TCA | Thrust/Translation Control Assembly | | T/V | Thermal/Vacuum | | T/W | Thrust-to-Weight | | TA | Test Article | | | Task Analysis | | | Trunion Angle | | | Travel Authorization | | TAA | Technical Assistance Agreement | | TAC | Total Average Cost | | TACAN | Tactical Air Navigation | | TACO | Test and Checkout Operations | | TAEM | | | | Terminal Area Energy Management | | TAG | Technical Air-to-Ground | | TAIR | Test Assembly Inspection Record | | TALAR | Tactical Approach and Landing Radar | | TAM | Thermal Analytical Model | | TAP | Telemetry Acceptance Pattern | | | Technical Achievement Plan | | | Total Air Pressure | | | | TAR Test Action Requirement Test Agency Report TAS Technical Analysis Request Tas Telemetry Antenna Subsystem True Airspeed TASPR Technical and Schedule Performance Report TAT Total Air Temperature TB Talk Back Terminal Base To Be Added TBA To Be Added TBD To Be Determined To Be Developed TBE To Be Evaluated TBN To Be Negotiated TBP To Be Provided TBS Task Breakdown Structure To Be Specified To Be Supplied TC Telecommunications Thermocouple Test Conductor (Controller) Temperature Compensating Traceability Code Tracking Camera Thrust Chamber TCA Thrust Chamber Assembly Translation Controller Assembly TCB Task Control Block TCC Thermal Control Coating TCO Test Completion Date TCG Time Code Generator TCID Test Configuration Identifier TCMD Transportation Control and Movement Document TCN Transportation Control Number TCOP Test and Checkout Plan TCP Test Checkout Procedure TCR Thermal Concept Review TCRSD Test and Checkout Requirements Specification Document TCS Thermal Control Subsystem Test Control Supervisor TCTI Time Compliance Technical Instruction TCTO Time Compliance Technical Order TCU Tape Control Unit TD Technical Directive Terminal Distributor TDD Task Description Document TDM Time-Division Multiplexing TDP Temperature and Dewpoint TDR Technical Design Review Technical Documentation Report Tracking and Data Relay Satellite TDRS Tracking and Data Relay Satellite TDRSS Tracking and Data Relay Satellite System TDS Test Data System TE Test Equipment TECH Technician TELCOM Telecommunications TEMP Temperature TEP Technical Evaluation Panel TER Test Equipment Readiness Time Estimating Relationship TERL Test Equipment Readiness List TF Test Facility Test Fixture TFC Time From Cutoff TFCS Triplex Flight Control Subsystem TFE Time From Event TFI Time From Ignition TFL Time From Launch TFS Telemetry Format Selection TGA Thermal Gravimetric Analysis TGS Telemetry Ground System Telemetry Ground Station TGSE Telemetry Ground Support Equipment TGT Target THC Translation Hand Controller TI Technical Integration TIC Technical Information Center TIFS Total Inflight Simulator TII Tooling Inspection Instrumentation TL Lot Traceability Thrust Level TLM Telemetry TM Member Traceability Technical Management Traffic Model TMB Transportation Management Bulletin TMC Test Monitoring Console TMF Transporter Maintenance Facility TMO Tool Manufacturing Order TMP Terminal Panel TMPV Torquemotor Pilot Valve TMU Temperature Measurement Unit T3(Technical Note Τů Technical Order TOC Test Operations Center Test Operations Change TOL Tolerance TOT Total ΤP Transition Period Test Point TPA. Test Preparation Area TP&C Thermal Protection and Control TPE Test Project Engineer TPF Tug Processing Facility Terminal Phase Finish TPM Technical Performance Measurement (system) TPR Test Problem Report Thermal Protection Subsystem TPS TPUN Test Procedure Update Notice TR Test Request Technical Report Transportation Request TRA Training Requirements Analysis Turnaround Requirements Analysis TRR Test Readiness
Review TRS Tug Rotational System Troubleshooting Record Sheet TRSD Test Requirements Specification Document Serial Traceability TS Tensile Strength Test Site Technical Support TSA Test Start Approval Tracking System Analytic Calibration **TSAC** TSB Twin Sideband TSC Test Setup Complete Test Start Date TSD TSE Transportation Support Equipment TSLD Troubleshooting Logic Diagram TSM Trade Study Management Tail Service Mast TS0 Time Since Overhaul Time Sharing Option TSP Test Software Program Twisted Shielded Pair Technical Status Review TSR Total System Requirements Analysis TSRA Tug Structural Support TSS Test By Seller TST TSW Test Switch Thrust Termination TT Total Time Thermomechanical Test Area TTA TTCA Thrust Translation Controller Assembly TTCV Tracking Telemetry, Command and Voice Tool and Test Equipment List TTEL TIL Transistor-Transistor Logic TTU Timing Terminal Unit TTY Teletype Technical Utilization TU Thermal Vacuum T۷ Television Thrust Vector Thrust Vector Alignment TVA. TVAR Test Variance TVC Thrust Vector Control Thermal Vacuum Chamber TVCD Thrust Vector Control Driver | 7.0 | Test Verification Network | |------|-----------------------------| | TVP | Test Verification Program | | TVT | Thermal Vacuum Test | | TVTA | Thermal Vacuum Test Article | | TWP. | Tower | | TWT | Trisonic Wind Tunnel | | TWX | Teletype Wire Transmission | -U- | U | Micro (Micron) | |-------|---------------------------------| | | Uranium | | U/C | Under Current | | U/L | Uplink | | Ú/M | Unmanned | | U/0 | Used On | | U/V | Under Voltage | | U/W | Used With | | UA | Micro Ampere | | UC | Unsatisfactory Condition | | UCN | Uniform Control Number | | UCR | Unsatisfactory Condition Report | | ucs | Universal Control System | | | Utilities Control System | | UD | Update | | UDB | Update Buffer | | UDF | Utility and Data Flow | | UDL | Update Link | | UDS | Universal Documentation System | | UER | Unique Equipment Register | | UF | Microfarad | | UFD | User File Directory | | UG | Microgram | | UHF | Ultrahigh Frequency | | -UI | Unit of Issue | | ULL | Ullage | | ULO | Unmanned Launch Operations | | ULT | Ultimate $arPhi$ | | UMB | Umbilical | | UMO | Unmanned Orbital | | UMVF | Unmanned Vertical Flight | | UPTLM | Up-Link Telemetry | | บร | United States | | IISAF | United States Air Force | USB Upper Side Band Unified S-Band USBE Unified S-Band Equipment Unified S-Band System USBS Microsecond USEC United States Navy Ship USNS United States Standard USS United States Ship United States Testing Company UST UT Universal Time UTC United Technology Center Universal Test Console Universal Test Equipment UTE Micromicron UU Unit Under Test UUT Under Voltage U٧ Ultraviolet Microvolt UVD Under Voltage Device UVF Unmanned Vertical Flight Velocity Microwatt UW ٧ -V- Volt. Voice Vibro Acoustic V-A Vector Control V/C Velocity-to-Height V/H VA Volt-Ampere Vehicle Assembly Building VAB Volts - Alternating Current VAC Vacuum Vehicle Assembly and Checkout Vandenberg Air Force Base VAFB VAN USNS Vanguard (STDN) Variable (Variance-Variation) VAR Volt-Ampere Reactive Visual Approach Slope Indicator VASI VAST Versatile Avionics System Tester VAT Vibro-Acoustic Test Vibro-Acoustic Test Article ATAV VATE Vibro-Acoustic Test Facility VATVTA Vibro-Acoustic/Thermal/Vacuum Test Article VC Vector Character Velocity Counter Vertical Location of the Center of Buoyancy VCB VCG Vertical Location of the Center of Gravity VCI Velocity Change Indicator Volatile Condensable Materials VCM Voltage Controlled Oscillator VCO. VCT Voltage Control Transfer VCTR. Vector VDC Volts - Direct Current VDS Vehicle Dynamics Simulator VEEI Vehicle Electrical Engine Interface Vehicle VEH. VERIF Verification VERT Vertical VF. Vertical Flight Video Frequency **VFI** Verification Flight Instrumentation VF0 Variable Frequency Oscillator **VFR** Visual Flight Rules Vertical Flight Test (superceded by OFT) VFT VGP Vehicle Ground Point Vehicle Ground Test VGT VHF Very High Frequency VHF-AM Very High Frequency Amplitude Modulator Very High Frequency Direction Finder VHF-DF VIA By Means Of (By Way Of) VIB Vibration VID Video VIS Verification Information System Visibility VISC Viscosity Vacuum Jacketed ٧J VLF Very Low Frequency VLR Very Low Range VИ Voltmeter Virtual Memory VMS Velocity Measuring System VOL Volt-Ohmmeter YOM: VOR VHF Omnidirectional .. dio Range VORTAC: Variable Omni Range Tactical (VOR and TACAN) VOT VHF Omnitest Voice Operated Transmitter VOX: VP Vertical Polarization Vacuum Pump VP-P Volt Peak-to-Peak VPK. Volts Peak VPM Vehicle Project Manager VR. Voltage Relay VRB. VHF Recovery Beacon VRL. Vertical Recovery Line VRMS Volts Root-Mean-Square Staging Velocity VS Variable Stability Aircraft VSA. VSI. Vertical Speed Indicator Video Simulation Interface Voltage Standing Wave Ratio VSWR. VTP Vehicle Test Plan Verification Test Program Video Tape Recorder VTR VTS Vertical Test Stand Vacuum Tube Voltmeter MVTV VTX Vertex ۷U Volume Unit ۷V Vent Valve Velocity Along the X-Axis ٧X Velocity Along the Y-Axis ٧Y Velocity Along the Z-Axis -14- W Watt Wide W/With W/B Wideband W/G Water/Glycol ₩/0 Without Wind Tunnel Work Authorization W/T ΜĀ HAD Mork Authorization Document Wet Bulb WB Work Breakdown Structure WBS Wideband Transmission System WBTS Wire and Cable H&C Wing Chord Plane WCP Work Control System WCS Hork Days WD Width Heather MEA Wave Guide WG Wing WHL Whee1 WHR. Watt-Hour WIB When Interrupt Block WIF Water Immersion Facility رار ٧Z WIP Work In Progress WL Wavelength WM Waste Management WO Work Order MOM Weight-On-Wheels WP Working Pressure Work Package Wright Patterson Air Force Base **WPAFB** WPC Watts Per Candle WPF Work Process Flow WPI Work Progress Indicator Words Per Minute WPM Wiring WRG WRL Wing Reference Line WS Wind Shield WSMR White Sands Missile Range White Sands Test Facility WSTF WSWR Variable Standing Wave Ratio (Rate) WT Weight WTR Western Test Range WTT Wind Tunnel Test WUC Work Unit Code Weather WX -X- Times (By, Trans-) XCVR Transceiver XCDR Transducer XFD Crossfeed XFER Transfer XLTN Translation TMX Transmit XPNDR Transponder XTAL Crystal X sub 0 Orbiter Structural Body Reference, X-Axis Payload Structural Body Reference, X-Axis X sub P SRB Structural Body Reference, X-Axis ET Structural Body Reference, X-Axis X sub S X sub T Yaw Horizontal Axis - Width of Vehicle Y-Axis, Horizontal - Width of Vehicle/Structure YD Yard Yield Point YΡ YR Year Yield Strength YS YST Yearly Spares Cost Station Identification Symbol Orbiter Structural Body Reference, Y-Axis Payload Structural Body Reference, Y-Axis ΥT Y sub 0 Y sub P SRB Structural Body Reference, Y-Axis ET Structural Body Reference, Y-Axis Y sub S Y sub T -7- | Z | Zulu (Greenwich Mean Time - GMT) | |---------|---| | ZGT | Zone Zero Gravity Trainer | | | Zone of Interior | | ZO . | Station Identification Symbol, Orbiter X-Axis | | ZPN | Impedance Pneumogram | | ZS | Station Identification Symbol, SRB Z-Axis | | ZT | Station Identification Symbol, ET Z-Axis | | Z sub 0 | Orbiter Structural Body Reference, Z-Axis | | Z sub P | Payload Structural Body Reference, Y-Axis | | Z sub S | SRB Structural Body Reference, Z-Axis | | Z sub T | ET Structural Body Reference, Z-Axis |